A Reference Multiparameter Viscosity Equation for R134a with an Optimized Functional Form #### G. Scalabrin^{a)} and P. Marchi Dipartimento di Fisica Tecnica, Università di Padova, via Venezia 1, I-35131 Padova, Italy #### R. Span Thermodynamik und Energietechnik (ThEt), Universität Paderborn, D-33098 Paderborn, Germany (Received 21 December 2004; revised manuscript received 28 July 2005; accepted 29 August 2005; published online 19 May 2006) An optimization technique was applied to develop a functional form for a multiparameter viscosity equation $\eta = \eta(\rho, T)$ for R134a. The results obtained are very promising, with an average absolute deviation of 0.55% for the currently available 549 primary data points. Compared to viscosity equations available in the literature, this is a significant improvement. Advantages become evident especially at gaseous states. As usual, both the development and the use of the viscosity equation require a highly accurate equation of state in order to convert the independent variables used for the experimental data and in most applications, (P,T), into the independent variables of the viscosity equation, (ρ,T) . Though the equation was developed directly using the available data, the zero-density viscosity and the reduced second viscosity virial coefficient are correctly reproduced in the data range. The technique used to develop the equation, which is heuristic and not theoretically founded, is capable of selecting consistent data sets and thus is a powerful tool for screening the available experimental data. For the viscosity surface representation of a pure fluid this study shows that the limit in the achievement of a better accuracy is much more due to the present experimental uncertainty level for this property rather than to the effectiveness of the proposed modeling method. © 2006 American Institute of *Physics.* [DOI: 10.1063/1.2141635] Key words: R134a, transport properties correlation techniques; viscosity; multiparameter equations; 1,1,1,2-tetrafluoroethane. | | Contents | | P, η Plane | 847 | |------------------------------------|---|---------------------------------|---|--------------------------| | | | | 5.3. Discussion on the Validity Limits | 848 | | 1. 2. | Introduction. Procedure for Developing an Empirical Equation for Viscosity. 2.1. Fitting a Multiparameter Empirical Equation. 2.2. Bank of Terms. Multiparameter Viscosity Equation for the | 841
841
843 | Zero-Density Limit and Initial Density Dependence of the New Viscosity Equation 7.1. Calculation of the Scaling Factors 7.2. Calculation of Quasiexperimental η⁽⁰⁾ and B[*]_n Values | 849
849
853
853 | | <i>3</i> . | Whole Surface. 3.1. Experimental Data. 3.2. Screening Procedure and Primary Data Sets. 3.3. Near Critical Region. 3.4. The New Equation for the Viscosity of R134a. | 843
843
843
844
846 | 7.2.2. Data by Willelm and Vogel 7.2.3. Other Data Sets | 856
856
856
856 | | 4. | Validation of the New Viscosity Equation | 846 | 2. Tuodianons of the Overall Representation | 859 | | 5. | Behavior of the Viscosity Surface | 847
847 | 11. Appendix | 860
861
867 | | gs | uthor to whom correspondence should be addressed; electronic cala@unipd.it 2006 American Institute of Physics. | mail: | List of Tables 1. Substance specific parameters for the target fluid R134a | 842 | | 2. | Summary of the available viscosity data sets for R134a | 842 | 3. | Deviations between primary experimental data in
the liquid phase and values calculated from | | |-----|--|------|-----|--|------| | 3. | Near critical data generated by the conventional | | | Eq. (4) | 846 | | | equation of Krauss <i>et al.</i> ¹¹ | 844 | 4. | Deviations between primary experimental data in | | | 4. | Parameters of Eq. (4) | 844 | | the vapor phase and values calculated from | | | 5. | Validity limits of Eq. (4) | 845 | | Eq. (4) | 846 | | 6. | Deviations of the new viscosity equation, Eq. | | 5. | Deviations between primary experimental data in | | | | (4), with respect to primary, secondary, and | | | the supercritical region and values calculated | | | | overall data in the liquid, vapor, and supercritical regions. Data are within the Eq. (4) validity | | | from Eq. (4) | 846 | | | limits | 845 | 6. | Deviations between all primary experimental | | | 7 | Locus of the minima of the viscosity surface as | 043 | | data and values calculated from Eq. (4) shown | | | /٠ | calculated from Eq. (4) inside its range of | | | in a P,T diagram. The size of the symbols | | | | validity | 849 | | indicates the deviation between the selected | | | 8. | Variables and parameters of Eq. (7) for the locus | 017 | | experimental data and corresponding values | | | ٠. | of the viscosity minima found along isobars | 849 | | calculated from Eq. (4) | 847 | | 9. | Location of the viscosity minima in the dilute-gas | | 7. | Deviations between all experimental points in | 0 7 | | | region | 851 | /. | the primary data sets and Eq. (4), sorted by | | | 10. | Deviations between accurate experimental data | | | temperature. The plotted lines correspond to | | | | and values calculated from the new viscosity | | | | | | | equation, Eq. (4), in the vapor region close to the | | | values calculated from the conventional equations | 0.40 | | | reported viscosity minima | 851 | 0 | by Krauss <i>et al.</i> ¹¹ and Huber <i>et al.</i> ⁵⁰ | 848 | | 11. | Variables and parameters of Eq. (7) for the locus | | 8. | Isobars and saturated-vapor line calculated from | | | | of the viscosity minima found along isotherms | | | Eq. (4) and plotted in a T , η plane. Viscosity | 0.40 | | | in the low-density gas region | 852 | | minima are found in the dense gas phase | 849 | | 12. | Statistical analysis of the representation of the | | 9. | Isotherms and saturation curve calculated from | | | | primary data set by Eq. (4) and by the | | | Eq. (4) on a P , η plane | 850 | | | conventional equations of Krauss <i>et al.</i> ¹¹ and | | 10. | Isotherms and saturation curve calculated from | | | | Huber <i>et al.</i> ⁵⁰ Only data within the validity limits | 0.50 | | Eq. (4) on a P , η plane for the vapor phase | | | 12 | of the Krauss equation were considered | 852 | | close to the critical point | 850 | | 13. | Coefficients and parameters used in Eqs. (9) and (10) | 854 | 11. | Isotherms and saturated-vapor line calculated | | | 14 | Deviations between primary experimental data | 034 | | from Eq. (4), plotted on a P , η plane. Viscosity | | | 17. | with ρ <15.3 kg m ⁻³ and values calculated | | | minima are found along a line in the low-density | | | | from different viscosity equations | 854 | | gas region | 851 | | 15. | Parameters and coefficients of Eq. (11) | 854 | 12. | Isotherms and saturated-vapor line calculated | | | | Deviations between the selected data and values | | | from the equation by Krauss et al., 11 plotted | | | | calculated from Eq. (11) | 855 | | on a P, η plane | 853 | | 17. | Results of the fitting procedure | 855 | 13. | Experimental data and viscosity values calculated | | | 18. | Results from data by Shibasaki et al.44 | 855 | | from Eq. (4) along isotherms and the saturation | | | 19. | Parameters and coefficients for Eq. (26) | 855 | | line in the vapor region | 853 | | 20. |
Statistical analysis of deviations between values | | 14. | Results for the zero-density limit $\eta^{(0)}(T)$, | | | | calculated from Eq. (26) and the data by | | | calculated from Eq. (9) derived from Eq. (4), from | | | | Wilhelm and Vogel ⁴⁵ | 856 | | Eq. (13) derived from Eq. (11), from the | | | | Results from data by Wilhelm and Vogel ⁴⁵ | 856 | | conventional equations $\eta_{\text{conv}}^{(0)}$ from Krauss <i>et al.</i> ¹¹ | | | | Parameters of Eq. (30) | 858 | | and Huber et al., 50 and from the available | | | 23. | Variation of the prediction accuracy of a | | | experimental data | 857 | | | multiparameter viscosity equation with the | | 15. | Results for the viscosity initial density | | | | reduction of the number of points of the regression | 859 | | dependence $\eta^{(1)}(T)$, calculated from Eq. (10) | | | Д1 | set | 861 | | derived from Eq. (4), from Eq. (14) derived from | | | | . Viscosity of R134a along the saturation line | 862 | | Eq. (11), from Eq. (30) derived from the | | | | The state of s | 552 | | conventional equation, 11 from the conventional | | | | Liet of Figure - | | | equation, ⁵⁰ and from the available experimental | | | 1 | List of Figures | 0.42 | | data | 857 | | 1. | Distribution of the data selected as primary data | 843 | 16 | Results for the reduced second viscosity virial | 357 | | 2. | Representation of experimental and generated data in the near critical region | 844 | 10. | coefficient B_n^* as a function of reduced | | | | and in the hear critical regions | 011 | | | | | | temperature T^* calculated for Eq. (21), which | | |-----|---|-----| | | was derived from Eqs. (9) and (10), for the | | | | low-density equation, Eq. (21), which was derived | | | | from Eqs. (13) and (14), for the conventional | | | | equation, ^{50,53} and for the available experimental | | | | data | 85 | | 17. | Error deviation trends with varying number of | | | | regression points | 859 | #### 1. Introduction The halofluorocarbon R134a (1,1,1,2-tetrafluoroethane) is a refrigerant with a wide application range, whose utilization has greatly increased in recent years. Both the thermodynamic and the transport properties of this fluid are of great interest due to its important engineering applications. Two different approaches are found in the literature for the representation of the viscosity surface of a fluid. The first approach includes predictive or semipredictive models which are often based on corresponding states theory. ^{1–10} In many cases these models are capable of predicting the viscosity with an accuracy level sufficient for engineering calculations. Theoretically based models, for instance those including the evaluation of collision integrals, have also been developed. Even if they do not require experimental data, in some cases they are not yet accurate enough to yield a reference equation for viscosity. The second approach can be either semitheoretically founded or totally heuristic; for both these groups suitable models have been developed. The first group includes the widely used state-of-the-art technique for the development of viscosity equations, which is based on the residual concept superimposing three parts: the dilute-gas term, the excess term, and the critical enhancement term. 11 This technique usually leads to an equation in the form $\eta = \eta(\rho, T)$ and it is in some extent correlative requiring experimental data as evenly distributed as possible over the whole $\eta \rho T$ surface. Equations of this type will be referred to as "conventional equations" in this paper. Since viscosity data are inevitably related to the experimentally accessible variables (T,P), an equation of state is needed to convert (T,P) into (T,ρ) . Moreover, viscosity data at low pressures have to be extrapolated to zero pressure to fit the coefficients of the dilute-gas term in the viscosity equation. In more detail it can then be pointed out that: - (1) Though the structure of the conventional viscosity equation sounds theoretically well based, experimental data distributed over the whole $\eta \rho T$ surface are needed to regress the coefficients of the three contributions; - (2) It is by no means easy to find the most suitable analytical form for representing the density dependence of the excess term; - (3) The fitting procedure is not direct from the data, because each value has to be split into the three contributions terms with separate correlation of each of them; and - (4) A highly accurate equation of state is needed for converting the measured variables (T,P) into (T,ρ) . This is unavoidable for all kinds of viscosity equations covering the whole fluid surface, unless implicit functional forms are used. 12 However, considering that experimental data covering the whole $\eta \rho T$ surface are needed for the development of a conventional viscosity equation dedicated to a target fluid, one could try to test a single correlative technique directly based on all the available data. The analytical form of the new model has to be highly flexible in fitting the experimental viscosity surface of a generic fluid, but at the same time intercorrelations between different terms in the equation should be minimized for numerical reasons. To fulfill this requirement, a number of totally correlative methods, composing the second group of models pertaining to the cited second approach, has been developed. These methods are based either on the multilayer feedforward neural networks $^{13-17}$ or on a combination of the extended corresponding states and the neural networks techniques. 18,19 A very effective correlation technique was searched to supply an accurate viscosity equation describing the whole range of fluid states. In this work a functional form to represent the viscosity surface of R134a with high accuracy and with the widest range of validity, but totally based on experimental data as an alternative to a conventional viscosity equation, was studied. Some tests have shown that the technique for optimizing the functional form of multiparameter equations of state set up by Setzmann and Wagner²⁰ and applied mainly in the development of accurate fundamental equations of state has the required characteristics, and that this technique can be applied to experimental data sets for the viscosity of a fluid as well. A new correlation technique is then proposed here, based on the Setzmann and Wagner method.²⁰ The main aspect of this paper is the application of this correlation method to the viscosity data available for R134a and the development of a multiparameter viscosity equation. ### 2. Procedure for Developing an Empirical Equation for Viscosity #### 2.1. Fitting a Multiparameter Empirical Equation The viscosity surface of a fluid can be written through an empirical equation in the form $\eta(T, \rho, \bar{n})$ with \bar{n} representing the vector of the individual coefficients to be fitted. The optimum set of coefficients \bar{n} for the empirical equation is obtained by minimizing an objective function composed of a sum of squares as follows: $$\chi^{2}(\bar{n}) = \sum_{i=1}^{N} \left(\frac{\eta_{\exp} - \eta_{\operatorname{calc}}(\bar{n})}{\eta_{\exp}} \right)_{i}^{2}, \tag{1}$$ where N is the total number of primary experimental points and the subscripts calc and exp stand for calculated and experimental values, respectively. Table 1. Substance specific parameters for the target fluid R134a | | | Reference | |--|----------|-----------| | $M \text{ (kg mol}^{-1})$ | 0.102032 | 21 | | T_c (K) | 374.18 | 21 | | P_c (MPa) | 4.05629 | 21 | | $\rho_c (\mathrm{kg} \mathrm{m}^{-3})$ | 508.0 | 21 | | H_c (μ Pa s) | 25.17975 | _ | Table 2. Summary of the available viscosity data sets for R134a $\,$ | Reference | First author | Phase ^a | NPT | T range (K) | P range
(MPa) | Measurement method ^b | Clas | |-----------|--------------|--------------------|------|-------------|------------------|---------------------------------|------| | | | |] | Liquid | | | | | 24 | Assael | l | 32 | 273-333 | 1.0-14.6 | VW | II | | 25 | Diller | 1 | 63 | 200-300 | 0.6 - 33.7 | TC | II | | 26 | Okubo | 1 | 73 | 213-373 | 1.6 - 30.2 | CV | I | | 27 | Oliveira | 1 | 43 | 293-343 | 0.7 - 51 | VW | I | | 27 | Oliveira | 1 | 11 | 238-289 | 0.1 - 0.8 | VW | I | | 28 | Padua | 1 | 37 | 248-298 | 0.7 - 100.1 | VW | II | | 29 | Ruvinskij | 1 | 23 | 258-361 | 0.3 - 6.4 | CV | I | | 24 | Assael | sl | 7 | 273-333 | * | VW | II | | 25 | Diller | sl | 30 | 175-320 | * | TC | II | | 30 | Han | sl | 21 | 233-333 | * | CV | II | | 31 | Heide | sl | 14 | 223-353 | * | RB | I | | 32 | Kumagai | sl | 8 | 273-343 | * | CV | II | | 33 | Laesecke | sl | 91 | 241-350 | * | OD | I | | 27 | Oliveira | sl | 17 | 238-343 | * | VW | I | | 34 | Padua | sl | 5 | 198-298 | * | VW | II | | 35 | Ripple | sl | 14 | 250-306 | * | CV | II | | 36 | Sagaidakova | sl | 18 | 203-373 | * | С | II | | 37 | Shankland | sl | 12 | 251-343 | * | CV | II | | | Total | | 519 | | | | | | | | | | Vapor | | | | | 38 | Assael | υ | 22 | 274-333 | 0.1-1.5 | VW | I | | 39 | Dowdell | v | 6 | 308-403 | 0.1 | CV | I | | 40 | Mayinger | v | 311 | 253-483 | 0.1 - 4.0 | OD | II | | 41 | Nabizadeh | v | 35 | 303-424 | 0.1 - 4.0 | OD | II | | 42 | Pasekov | v | 37 | 275-371 | 0.3-0.6 | CV | I | | 29 | Ruvinskij | v | 6 | 382-405 | 0.7 - 3.4 | CV | II | | 43 | Schramm | v | 10 | 250-600 | 0.1 | C | II | | 44 | Shibasaki | v | 113 | 298-423 | 0.1 - 3.9 | OD | I | | 45 | Wilhelm | v | 71 | 297-438 | 0-0.3 | TC | I | | 38 | Assael | sv | 7 | 273-333 | * | C | I | | 40 | Mayinger | sv | 22 | 247-353 | * | OD | II | | 46 | Oliveira | sv | 14 | 243-343 | * | VW | II | | | Total | | 654 | | | | | | | | | Sur | percritical | | | | | 40 | Mayinger | sc | 65 | 383-483 | 4.5-11.0 | OD | II | | 41 | Nabizadeh | SC | 6 | 423-424 | 4.5 - 6.4 | OD
 II | | 26 | Okubo | SC | 8 | 423 | 10.1-29.8 | CV | I | | 29 | Ruvinskij | SC | 5 | 382-405 | 4.2-6.2 | CV | II | | 44 | Shibasaki | SC | 13 | 398-423 | 4.2-5.6 | OD | I | | | Total | | 97 | | | | | | | | | (| Overall | | | | | | Overall | | 1270 | | | | | ^aPhase: l = liquid, sl = saturated liquid, v = vapor, sv = saturated vapor, and sc = supercritical. ^bMeasurement method: C=calculated, CV=capillary viscometer, OD=oscillating disk viscometer, RB=rolling ball viscometer, TC=torsional crystal viscometer, and VW=vibrating wire viscometer. Fig. 1. Distribution of the data selected as primary data. The algorithm developed by Setzmann and Wagner²⁰ constitutes the minimization technique used for the present study. Given a bank of terms the algorithm determines the functional form which yields the best representation of the selected experimental data. #### 2.2. Bank of Terms For the optimization of the functional form a bank of terms composed of a total of 267 terms is used and this can be written as $$\eta_r = \sum_{i=0}^{10} \sum_{j=0}^{20} n_{ij} T_r^i \rho_r^j + \sum_{i=0}^{5} \sum_{j=0}^{5} n_{ij} T_r^i \rho_r^j e^{-2\rho_r^2}$$ (2) where $$T_r = T/T_c$$ $$\rho_r = \rho/\rho_c$$ $$\eta_r = \ln(\eta/H_c + 1)$$ $$H_c = \frac{M^{1/2}P_c^{2/3}}{R^{1/6}N_h^{1/3}T_c^{1/6}}.$$ (3) For the target fluid R134a the parameters involved in the former variable definitions are reported in Table 1. Further parameters are the molar gas constant, $R = 8.314472 \,\mathrm{J\,mol^{-1}\,K^{-1}}$, assumed from Mohr and Taylor,²² and the Avogadro number, $N_A = 6.0221353 \times 10^{23} \,\mathrm{mol^{-1}}$, assumed from Becker *et al.*²³ ### 3. Multiparameter Viscosity Equation for the Whole Surface #### 3.1. Experimental Data For R134a the viscosity data sets available from the literature are presented in Table 2. The significance of the column "Class" will be explained in Sec. 3.2. #### 3.2. Screening Procedure and Primary Data Sets The screening of the experimental data available from the literature has been performed according to the following procedure. Because a viscosity equation in the conventional format for R134a was made available by Krauss *et al.*¹¹ this was used to screen the data within the validity range of the equation. All the available data sets were considered, including those not assumed for the conventional equation development since they were published afterwards. An error threshold with respect to this equation was conventionally selected at an average absolute deviation (AAD) of 5%. Each data set was evaluated as a whole, because it was supposed that all the data from each set were obtained with a homogeneous accuracy. The data sets from this first screening compose the preliminary sources. The preliminary data are obtained including the points of the preliminary sources which are outside the validity range of the conventional viscosity equation. A first regression with the optimization algorithm was based on this set of preliminary data. A first selection of primary data sets was obtained considering only data with a threshold of 2%-3% for the AAD and a low value of the bias. A further screening of these data was carried out through regressions with the optimization algorithm refining the choice of the so called primary data sets. During this FIG. 2. Representation of experimental and generated data in the near critical region. procedure some sets were moved from primary to secondary, and vice versa, searching for AAD values of the single sets to be as similar as possible to the overall value for the primary data and for the bias values close to zero. The aim of the procedure was to gather sets with the lowest error deviations and statistically centered as much as possible with respect to the multiparameter viscosity equation. This screening finally led to a stable selection of primary data on which the final version of the multiparameter equation was regressed. In Table 2 and in the following tables the column "Class" reports the sets classification: the primary data sets are marked with the symbol I, whereas the secondary data are marked with II. The distribution of the primary data on the P,T plane is shown in Fig. 1. Table 3. Near critical data generated by the conventional equation of Krauss $et\ al.^{11}$ | T | P | η | |--------|--------|---------------------| | (K) | (MPa) | $(\mu \text{Pa s})$ | | 373.00 | 3.9633 | 49.259 | | 373.00 | 3.9633 | 25.881 | | 374.18 | 3.9500 | 22.517 | | 374.18 | 4.0300 | 25.458 | | 374.18 | 4.0563 | 30.676 | | 374.18 | 4.0700 | 46.339 | | 374.18 | 4.1500 | 52.312 | | 376.00 | 4.1000 | 23.979 | | 376.00 | 4.2000 | 49.259 | | 376.00 | 4.3000 | 25.881 | | 378.00 | 4.0000 | 22.517 | | 378.00 | 4.3000 | 25.458 | | 378.00 | 4.5000 | 30.676 | | 380.00 | 4.1000 | 46.339 | | 380.00 | 4.5000 | 52.312 | | 380.00 | 4.8000 | 23.979 | #### 3.3. Near Critical Region A very limited number of experimental points is available for R134a in the near critical region and this causes a lack of information about the trend of the viscosity surface in the region where a strong variation of the viscosity derivatives with respect to the independent variables is expected. For the heuristic modeling procedure used here, it was assumed that a certain number of points with a rather regular distribution in that region is needed to let the new equation follow the characteristic trend close to the critical region. To overcome this difficulty, data have been generated by the conventional viscosity equation for R134a, ¹¹ including a critical enhancement following the Olchowy and Sengers theory, ^{47,48} for a total of 16 points distributed as shown in Fig. 2, see Table 3. The isotherms and the saturation curve are from the conventional equation. ¹¹ These data have been used as primary data for the regression of the new viscosity multiparameter equation. The goal of this integration is only to obtain a correct trend but not to assure a documented accuracy for the equation in the near critical region. TABLE 4. Parameters of Eq. (4) | i | g i | h_i | n_i | |----|-----|-------|-----------------------------| | 1 | 0.0 | 2.0 | 0.6564868 | | 2 | 0.0 | 20.0 | $0.6882417 \times 10^{-10}$ | | 3 | 1.0 | 0.0 | 0.5668165 | | 4 | 1.0 | 3.0 | -0.2989820 | | 5 | 2.0 | 0.0 | -0.1061795 | | 6 | 2.0 | 4.0 | 0.6245080×10^{-1} | | 7 | 4.0 | 14.0 | 0.2758366×10^{-6} | | 8 | 0.0 | 1.0 | -0.1621088 | | 9 | 2.0 | 1.0 | 0.1675102 | | 10 | 5.0 | 3.0 | $-0.9224693 \times 10^{-1}$ | TABLE 5. Validity limits of Eq. (4) | T (K) | 210-450 | |---------|---------| | P (MPa) | ≤55 | The influence of the critical enhancement for viscosity is limited to a very narrow region centered on the critical point where the viscosity approaches an infinite limit.⁴⁹ In this work the modeling of a critical enhancement has been omitted similarly to the majority of the literature dedicated to viscosity equations. Table 6. Deviations of the new viscosity equation, Eq. (4), with respect to primary, secondary, and overall data in the liquid, vapor, and supercritical regions. Data are within the Eq. (4) validity limits | Reference | First author | Phase | NPT | T range (K) | P range (MPa) | Measurement method | AAD
(%) | Bias
(%) | MAD
(%) | Cla | |-----------|--------------------------|----------|------|-------------|---------------|--------------------|--------------|---------------|---------------|-----| | | | | | | Liquid | | | | | | | 26 | Okubo | 1 | 73 | 213-373 | 1.6-30.2 | CV | 0.66 | -0.52 | 2.12 | I | | 27 | Oliveira | 1 | 54 | 238-343 | 0.1 - 51.0 | VW | 1.14 | 0.93 | 2.91 | I | | 29 | Ruvinskij | 1 | 23 | 258-361 | 0.3-6.4 | CV | 1.14 | -0.98 | 2.66 | I | | 31 | Heide | sl | 14 | 223-353 | * | RB | 1.23 | -0.73 | 3.05 | I | | 33 | Laesecke | sl | 91 | 241-350 | * | OD | 0.67 | 0.05 | 1.96 | I | | 27 | Oliveira | sl | 17 | 238-343 | * | VW | 0.96 | 0.72 | 2.08 | I | | | Primary | | 272 | | | | 0.85 | -0.01 | _ | | | 24 | Assael | 1 | 32 | 273-333 | 1.0-14.6 | VW | 2.19 | 2.19 | 2.77 | I | | 25 | Diller | 1 | 55 | 220-300 | 0.6-33.7 | TC | 5.86 | 5.86 | 10.15 | I | | 28 | Padua | 1 | 28 | 248-298 | 0.7-45.1 | VW | 3.45 | 3.45 | 5.78 | I | | 24 | Assael | sl | 7 | 273–333 | * | VW | 1.92 | 1.92 | 2.09 | I | | 25 | Diller | sl | 23 | 210-320 | * | TC | 6.70 | 6.70 | 8.84 | I | | 30 | Han | sl | 21 | 233–333 | * | CV | 2.15 | 1.60 | 6.41 | I | | 32 | Kumagai | sl | 8 | 273–343 | * | CV | 4.16 | 4.16 | 10.66 | I | | 34 | Padua | sl | 4 | 223–298 | * | VW | 7.03 | 7.03 | 14.68 | I | | 35 | Ripple | st
sl | 14 | 250-306 | * | CV | 3.15 | 3.15 | 5.93 | I | | 36 | Sagaidakova | st
sl | 17 | 213-373 | * | C | 2.98 | -2.98 | 4.53 | I | | 36
37 | Sagaidakova
Shankland | st
sl | 17 | 251–343 | * | CV | 2.98
8.20 | -2.98
8.20 | 4.53
23.51 | I | | 31 | | St | | 251-343 | • | CV | | | | 1 | | | Total | | 493 | | | | 2.41 | 1.70 | | | | | | | | | Vapor | | | | | | | 38 | Assael | v | 22 | 274-333 | 0.1 - 1.5 | VW | 0.67 | -0.25 | 2.59 | | | 39 | Dowdell | v | 6 | 308 - 403 | 0.1 | CV | 0.48 | 0.13 | 0.65 | | | 42 | Pasekov | v | 37 | 275-371 | 0.3 - 0.6 | CV | 0.30 | -0.05 | 1.39 | | | 44 | Shibasaki | v | 113 | 298-423 | 0.1 - 3.9 | OD | 0.19 | 0.00 | 0.77 | | | 45 | Wilhelm | v | 71 | 297-438 | 0-0.3 | TC | 0.08 | 0.04 | 0.33 |] | | 38 | Assael | sv | 7 | 273-333 | * | C | 0.79 | 0.23 | 1.84 |] | | | Primary | | 256 | | | | 0.24 | -0.01 | _ | | | 40 | Mayinger | v | 239 | 253-443 | 0.1 - 4.0 | OD | 3.32 | 3.32 | 11.08 | I | | 41 | Nabizadeh | v | 35 | 303-424 | 0.1 - 4.0 | OD | 3.80 | 3.80 | 12.64 | I | | 29 | Ruvinskij | v | 6 | 382-405 | 0.7 - 3.4 | CV | 1.55 | -1.28 | 3.04 | I | | 43 | Schramm | v | 7 | 250-424 | 0.1 | C | 1.05 | 1.00 | 2.58 | I | | 40 | Mayinger | sv | 22 | 247-353 | * | OD | 3.26 | 3.09 | 10.62 | I | | 46 | Oliveira | sv | 14 | 243-343 | * | VW | 4.25 | 4.25 | 7.85 | I | | | Total | | 579 | | | | 1.96 | 1.82 | _ | | | | | | | Su | percritical | | | | | | | 26 | Okubo | SC |
8 | 423 | 10.1-29.8 | CV | 0.93 | 0.39 | 1.27 |] | | 44 | Shibasaki | sc | 13 | 398-423 | 4.2 - 5.6 | OD | 0.24 | -0.06 | 0.59 |] | | | Primary | | 21 | | | | 0.51 | 0.11 | _ | | | 40 | Mayinger | sc | 30 | 383-443 | 4.5-9.0 | OD | 11.34 | 11.34 | 15.14 | I | | 41 | Nabizadeh | sc | 6 | 423-424 | 4.5-6.4 | OD | 11.14 | 11.14 | 12.96 | I | | 29 | Ruvinskij | sc | 5 | 382-405 | 4.2-6.2 | CV | 1.59 | 1.59 | 2.30 | I | | | Total | | 62 | | | | 6.86 | 6.73 | _ | | | | | | | Gen | erated data | | | | | | | Near crit | ical generated data | | 16 | | | | 0.83 | 0.22 | 2.18 | | | | - | | | | Overall | | | | | | | Overall 1 | orimary | | 549 | | | | 0.55 | -0.01 | | | | Overall | minai y | | 1134 | | | | 2.42 | 2.04 | | | Fig. 3. Deviations between primary experimental data in the liquid phase and values calculated from Eq. (4). Once the final choice of the primary data sets was made, an equation in the form $\eta = \eta(\rho, T)$ was obtained from the optimization procedure. This equation reads: $$\eta_r = \sum_{i=1}^{7} n_i T_r^{g_i} \rho_r^{h_i} + e^{-2\rho_r^2} \sum_{i=8}^{10} n_i T_r^{g_i} \rho_r^{h_i}. \tag{4}$$ The coefficients and exponents of Eq. (4) are reported in Table 4. The validity limits of Eq. (4) are reported in Table 5. The extrapolation of the equation outside these validity limits, particularly at low temperatures and at high pressures, should be avoided since it may result in rather unreliable values. As shown in Fig. 1, the primary data do not regularly fill all the regions of the stated validity range, but we chose not to assume an irregular contour for the validity range itself. This assumption will be discussed further on in Sec. 5.3. Because a conversion from (T,P) to (T,ρ) is needed for a viscosity equation in the form $\eta(T,\rho)$, the R134a dedicated equation of state (DEoS) of Tillner-Roth and Baehr²¹ was used to transform the data. ## 4. Validation of the New Viscosity Equation The new equation has been validated in detail with respect to both primary and secondary data; the results are reported in the present section. The deviations with respect to primary data and to the data generated in the near critical region, Table 6 and Figs. 3–5, are considered as remaining deviations of the regression because the equation was regressed on these data. All other data were not considered in the regression. Through all the present work the error deviation Δ has been calculated as: Fig. 4. Deviations between primary experimental data in the vapor phase and values calculated from Eq. (4). $$\Delta = \frac{\eta_{\rm exp} - \eta_{\rm calc}}{\eta_{\rm exp}} \tag{5}$$ where exp and calc stand for experimental and calculated values, respectively. From the error deviations Δ the following statistical quantities are evaluated: the average absolute deviation (AAD %), the bias (bias %), and the maximum absolute deviation (MAD %). These are calculated as: $$AAD\% = \frac{100}{NPT} \sum_{i=1}^{NPT} |\Delta|_{i}$$ $$Bias\% = \frac{100}{NPT} \sum_{i=1}^{NPT} (\Delta)_{i}$$ $$MAD\% = 100 \text{ Max} |\Delta|_{i}.$$ (6) Fig. 5. Deviations between primary experimental data in the supercritical region and values calculated from Eq. (4). Fig. 6. Deviations between all primary experimental data and values calculated from Eq. (4) shown in a P,T diagram. The size of the symbols indicates the deviation between the selected experimental data and corresponding values calculated from Eq. (4). In Fig. 6 the deviations between the new viscosity equation and the primary data, indicated by the size of the symbols, are shown in a P,T diagram. This plot shows the high precision of the new equation especially with respect to the gas-phase viscosities. Furthermore, in Fig. 7 the deviations between Eq. (4) and all the primary experimental data are shown as a function of pressure for several steps of temperature. The lines represent values calculated from the two conventional equations, from Krauss $et\ al.^{11}$ and from Huber $et\ al.^{50}$ For each figure the temperature of the comparison with the two equations was taken at the mean value of the indicated range. The Huber *et al.*⁵⁰ equation is very concisely presented with a quite short discussion about the experimental sources used for the correlations of the equation and also the validation with respect to the different regions is largely lacking in terms of a detailed statistical analysis. Consequently, the Krauss *et al.*¹¹ equation is the present reference for this fluid, whereas the Huber *et al.*⁵⁰ equation is considered for comparison but with lower evidence with respect to the Krauss one. #### 5. Behavior of the Viscosity Surface ### 5.1. Representation of the Viscosity Surface on a T, η Plane Isobars in the gas phase and the vapor side of the saturation curve obtained from the new viscosity equation are plotted on a T, η plane in Fig. 8. A line of viscosity minima is observed in the dense gas region. Numerical information on the locus of such viscosity minima is reported in Table 7. As it can be seen from Fig. 8, the viscosity minima are found in the pressure range $2.38 \le P/\text{MPa} \le 6.0$ corresponding to $0.587 \le P_r \le 1.480$. At higher pressures the minimum is shifted to temperatures beyond the temperature range where Eq. (4) is valid. The locus of the minima can be represented up to 6 MPa by a function in the form: $$y = a + bx + cx^2, \tag{7}$$ which variables and corresponding parameters are reported in Table 8. ### 5.2. Representation of the Viscosity Surface on a P, η Plane Figure 9 shows the plot of isotherms calculated from Eq. (4) on a P, η plane. In Fig. 10 a magnified part in the region of vapor close to the critical point is shown. The shape of the surface is reasonable and the trend of isotherms close to the critical one is correct, under the hypothesis of neglecting a very narrow range centered at the critical point where the viscosity critical enhancement contribution is really significant. Figure 11 shows isotherms calculated from the new viscosity equation on a P, η plane in the region of low density vapor. Again, a line of viscosity minima is found in the graphical representation. Numerical values for the location of the minima are given in Table 9. The same line of viscosity minima is also found when plotting isotherms on a η , ρ plane (see Fig. 13). The comparison between experimental values and values calculated from Eq. (4) indicates that the new equation is very accurate in the low-density gas region (see Table 10). Thus, the reported minima are considered reliable. As shown in Fig. 11 a locus of minima is present in the temperature range $289 \le T/K \le 368$, that is $0.772 \le T_r \le 0.983$. Using the coefficients and the variable assignment given in Table 11, the locus of the minima can be described by Eq. (7) again. Fig. 7. Deviations between all experimental points in the primary data sets and Eq. (4), sorted by temperature. The plotted lines correspond to values calculated from the conventional equations by Krauss *et al.*¹¹ and Huber *et al.*⁵⁰ #### 5.3. Discussion on the Validity Limits The validity limits of the new viscosity Eq. (4) were briefly discussed in Sec. 3.4. However, the preceding plots show that the primary data do not uniformly fill a single regular range, both in temperature and in pressure. For the sake of precision, an irregular contour for the validity range should be selected. But, looking in particular at Figs. 9 and 11, it is evident that the trends of the new equation in the areas where experimental points are not available are regular and that they correspond to the expected behavior. This indicates that the equation can be used in these areas as well, assuming that the accuracy of the equation cannot be verified in these areas due to a lack of experimental data. In fact in Fig. 9 one can see for instance a total lack of data for liquid states at T < 290 K and P > 30 MPa. Figure 11 shows that data are not available at T < 270 K for vapor states as well. However, at low temperatures gas densities are small enough to extrapolate to the zero density limit, assuming that the extrapolation behavior is reasonable (see Sec. 7). At liquid states, the change from 30 to 55 MPa hardly increases the density of the fluid and thus the independent variable of the equation, the density, is hardly extrapolated. Fig. 8. Isobars and saturated-vapor line calculated from Eq. (4) and plotted in a T, η plane. Viscosity minima are found in the dense gas phase. Slightly increased uncertainties occur when the equation is applied in areas within the limits of the range of validity given in Table 5 where there are no primary data available for comparisons. ### 6. Comparison with the Conventional Equations Two conventional viscosity equations are presently found in the literature. The equation by Krauss *et al.*¹¹ is commonly considered the standard for the viscosity of R134a and is used for comparison throughout this paper. The density used in this equation has to be calculated by the DEoS from Huber and McLinden⁵¹ as in the original publication. The comparison is made within the validity limits of this equation, which are more narrow with respect to the other equations considered. With respect to the primary data the new Eq. (4) is largely superior to the conventional equation from Krauss *et al.*¹¹ for both the single phase regions and the whole surface, as the TABLE 7. Locus of the minima of the viscosity surface as calculated from Eq. (4) inside its range of validity | P
(MPa) | $T_{ m min} \ m (K)$ | $\eta_{ m min} \ (\mu { m Pa \ s})$ | |------------|-----------------------|-------------------------------------| | 2.38 | 348.46 | 15.191 | | 2.75 | 362.49 | 16.112 | | 3.00 | 371.41 | 16.713 | | 3.50 | 388.12 | 17.864 | | 4.00 | 403.46 | 18.949 | | 4.50 | 417.63 | 19.971 | | 5.00 | 430.77 | 20.930 | | 5.50 | 443.04 | 21.829 | | 6.00 | 454.57 | 22.668 | | |
 | AAD and bias values show in Table 12. A large difference is found for the vapor primary data: the present equation has an excellent behavior but the conventional one is shifted with respect to the data. In the region of low-density vapor the conventional equation performance with respect to the present data base is shown in Fig. 12 and this figure has to be compared with the former Fig. 11. For the conventional equation development a reduced number of data, with worse experimental quality, was available and consequently the accuracy of that equation with respect to the present data base is considerably lower. The equation by Huber *et al.*⁵⁰ is also compared in Table 12 to the primary data set considered in this work. In the vapor and supercritical regions such an equation performs better than the equation by Krauss *et al.*, ¹¹ but it is slightly worse in the liquid. Compared to the new equation, Eq. (4), the equation by Huber *et al.* shows a comparable accuracy for the vapor and supercritical regions, whereas it has a lower performance in the liquid. # 7. Zero-Density Limit and Initial Density Dependence of the New Viscosity Equation In the literature some semitheoretical analyses of the viscosity of the low density vapor region are presented. 53–55 A TABLE 8. Variables and parameters of Eq. (7) for the locus of the viscosity minima found along isobars | x | у | а | b | С | |-------|----------|----------|----------|------------| | P_r | T_r | 0.660341 | 0.522214 | -0.100007 | | P_r | ρ_r | 0.105012 | 0.307714 | -0.0563159 | | P_r | η_r | 0.304670 | 0.324201 | -0.0651411 | Fig. 9. Isotherms and saturation curve calculated from Eq. (4) on a P, η plane. comparison with those models is the aim of the present section. To allow for a comparison on this level, both the new equation and the available experimental data have to be reduced to the format used in the corresponding literature. The available primary experimental data in the vapor region and the viscosity along some isotherms and along the saturation line calculated from the multiparameter viscosity equation, Eq. (4), are represented in Fig. 13. A total of 229 primary points is available in the selected range, which is defined by $230 \le T/K \le 450$ and $\rho \le 100 \text{ kg m}^{-3}$. For these data, Eq. (4) yields very low average deviations, namely AAD=0.25%, bias=0.00%, and MAD=2.59%. The locus of the viscosity minima on the isotherms is shown as well. The viscosity predicted by an equation in the form $\eta = \eta(\rho, T)$ in the low density region can be described through a Taylor series expansion in density around $\rho = 0$, that is $$\eta(\rho,T) = \eta \Big|_{\rho=0} + \frac{\partial \eta}{\partial \rho} \Big|_{\rho=0} \cdot \rho + \dots$$ $$= \eta^{(0)}(T) + \eta^{(1)}(T)\rho + \dots$$ $$= \eta^{(0)}(T) \cdot [1 + B_{\eta}(T)\rho + \dots], \tag{8}$$ where $\eta^{(0)}$, $\eta^{(1)}$, and B_{η} are usually known in the literature as zero-density limit, initial density dependence, and second viscosity virial coefficient, respectively. These functions depend on temperature only. Fig. 10. Isotherms and saturation curve calculated from Eq. (4) on a P, η plane for the vapor phase close to the critical point. Fig. 11. Isotherms and saturated-vapor line calculated from Eq. (4), plotted on a P, η plane. Viscosity minima are found along a line in the low-density gas region. Expanding Eq. (4) according to the truncated series of Eq. (8), the following two equations are obtained: TABLE 9. Location of the viscosity minima in the dilute-gas region | _ | <i>T</i> (K) | P_{\min} (MPa) | $\eta_{ m min} \ (\mu { m Pa \ s})$ | |---|--------------|------------------|-------------------------------------| | _ | 289 | 0.501 | 11.381 | | | 310 | 0.432 | 12.228 | | | 330 | 0.321 | 13.024 | | | 350 | 0.170 | 13.807 | | | 368 | 0 | 14.497 | | | | | | $$\eta^{(0)}(T) = H_c(e^{n_3 T_r + n_5 T_r^2} - 1)$$ (9) $$\eta^{(1)}(T) = \frac{H_c}{\rho_c} (n_8 + n_9 T_r^2) \cdot e^{n_3 T_r + n_5 T_r^2}$$ (10) Table 10. Deviations between accurate experimental data and values calculated from the new viscosity equation, Eq. (4), in the vapor region close to the reported viscosity minima | Reference | First author | Phase | NPT | T range (K) | P range (MPa) | AAD
(%) | Bias
(%) | MAD
(%) | |-----------|--------------|-------|-----|-------------|---------------|------------|-------------|------------| | | | | | P<1.0 MPa | | | | | | 38 | Assael | v | 19 | 274-333 | 0.14-0.93 | 0.72 | -0.23 | 2.59 | | 39 | Dowdell | v | 6 | 308-403 | 0.1 | 0.48 | 0.13 | 0.65 | | 42 | Pasekov | v | 37 | 275-371 | 0.28 - 0.60 | 0.30 | -0.05 | 1.39 | | 44 | Shibasaki | v | 61 | 298-423 | 0.1 - 1.00 | 0.19 | 0.02 | 0.77 | | 45 | Wilhelm | v | 71 | 297-438 | 0.03 - 0.32 | 0.08 | 0.04 | 0.33 | | 38 | Assael | sv | 4 | 273-303 | 0.29 - 0.77 | 0.71 | 0.71 | 1.00 | | | Overall | | 198 | | | 0.24 | 0.01 | _ | | | | | | P<0.5 MPa | | | | | | 38 | Assael | υ | 12 | 274-333 | 0.14-0.50 | 0.84 | -0.59 | 2.59 | | 39 | Dowdell | v | 6 | 308-403 | 0.1 | 0.48 | 0.13 | 0.65 | | 42 | Pasekov | v | 24 | 275-371 | 0.28 - 0.31 | 0.25 | 0.05 | 0.90 | | 44 | Shibasaki | v | 34 | 298-423 | 0.1 - 0.50 | 0.18 | 0.08 | 0.44 | | 45 | Wilhelm | v | 71 | 297-438 | 0.03 - 0.32 | 0.08 | 0.04 | 0.33 | | 38 | Assael | sv | 2 | 273-283 | 0.29 - 0.41 | 0.45 | 0.45 | 0.65 | | | Overall | | 149 | | | 0.21 | 0.01 | _ | Table 11. Variables and parameters of Eq. (7) for the locus of the viscosity minima found along isotherms in the low-density gas region | x | у | а | b | С | |-------------|----------------|-----------------------|-------------------------|-----------------------| | T_r T_r | P_r ρ_r | -0.747695
0.124757 | 2.475032
0.001619394 | -1.743515 -0.130632 | | T_r | η_r | -0.0288930 | 0.624494 | -0.134935 | The values of the coefficients and parameters used in Eqs. (9) and (10), which are identical to those used in Eq. (4), are reported in Table 13. However, Eq. (9) represents the extrapolation of the viscosity surface at the physical condition of zero pressure, even if it cannot be experimentally verified exactly at this condi- Table 12. Statistical analysis of the representation of the primary data set by Eq. (4) and by the conventional equations of Krauss *et al.*¹¹ and Huber *et al.*⁵⁰ Only data within the validity limits of the Krauss equation were considered | | | | | | Eq. (4) | | Kraus | s et al. 11 ec | luation | Hubei | r <i>et al</i> . ⁵⁰ eg | uation | | |----------------|-------------------|-------|----------|--------------|--------------|-------------|--------------|----------------|------------|--------------|-----------------------------------|------------|------------| | Reference | First author | Phase | NPT | ADD (%) | Bias
(%) | MAD
(%) | ADD (%) | Bias
(%) | MAD
(%) | ADD (%) | Bias
(%) | MAD
(%) | Cla
Eq. | | | | | | | | Liquid | | | | | | | | | 26 | Okubo | l | 31 | 1.03 | -0.92 | 2.12 | 1.57 | -1.56 | 3.30 | 0.47 | -0.02 | 1.31 | I | | 27 | Oliveira | l | 43 | 1.18 | 1.01 | 2.91 | 0.96 | 0.88 | 3.44 | 2.19 | 2.19 | 3.61 |] | | 29 | Ruvinskij | l | 16 | 1.29 | -1.29 | 2.66 | 0.78 | -0.78 | 1.64 | 0.39 | -0.01 | 1.03 |] | | 31 | Heide | sl | 7 | 1.57 | -1.57 | 3.05 | 0.73 | -0.55 | 2.20 | 0.73 | -0.10 | 1.56 |] | | 33 | Laesecke | sl | 52 | 0.77 | 0.00 | 1.96 | 1.12 | 0.93 | 2.81 | 1.47 | 1.43 | 3.00 | | | 27 | Oliveira | sl | 6 | 0.77 | 0.00 | 2.08 | 1.12 | 1.82 | 3.43 | 2.36 | 2.36 | 3.53 | | | 21 | | St | 155 | 1.03 | -0.94 | | 1.02 | 0.21 | J.43
— | 1.36 | 1.17 | -
- | | | 24 | Primary | 1 | 24 | | | | | | | | | | | | 24 | Assael | l | | 2.21 | 2.21 | 2.77 | 1.83 | 1.83 | 2.63 | 3.20 | 3.20 | 3.57 | I | | 25 | Diller | l | 20 | 7.80 | 7.80 | 10.15 | 7.28 | 7.28 | 10.68 | 8.67 | 8.67 | 11.39 | I | | 28 | Padua | 1 | 11 | 2.89 | 2.55 | 3.73 | 2.56 | 2.56 | 3.88 | 3.68 | 3.68 | 4.71 | I | | 24 | Assael | sl | 5 | 1.99 | 1.99 | 2.09 | 2.76 | 2.76 | 2.98 | 3.38 | 3.38 | 3.46 | I | | 25 | Diller | sl | 7 | 7.42 | 7.42 | 8.56 | 8.06 | 8.06 | 9.27 | 8.72 | 8.72 | 9.89 | I | | 30 | Han | sl | 9 | 2.82 | 2.82 | 6.41 | 3.56 | 3.56 | 7.29 | 4.20 | 4.20 | 7.77 | I | | 32 | Kumagai | sl | 6 | 5.12 | 5.12 | 10.66 | 5.95 | 5.95 | 11.89 | 6.47 | 6.47 | 11.98 | I | | 34 | Padua | sl | 1 | 3.55 | 3.55 | 3.55 | 4.18 | 4.18 | 4.18 | 4.89 | 4.89 | 4.89 | I | | 35 | Ripple | sl | 5 | 3.60 | 3.60 | 5.93 | 4.26 | 4.26 | 6.57 | 4.94 | 4.94 | 7.22 | I | | 36 | Sagaidakova | sl | 9 | 3.73 | -3.73 | 4.53 | 2.66 | -2.66 | 3.70 | 2.16 | -2.16 | 3.01 | I | | 37 | Shankland | sl | 7 | 12.60 | 12.60 | 23.51 | 13.33 | 13.33 | 24.57 | 13.84 | 13.84 | 24.64 | I | | | Total | | 259 | 2.56 | 1.62 | _ | 2.61 | 1.86 | _ | 3.10 | 2.83 | _ | | | | | | | | | Vapor | | | | | | | | | 38 | Assael | υ | 20 | 0.71 | -0.28 | 2.59 | 2.78 | -2.78 | 4.30 | 0.83 | -0.21 | 2.77 | | | 39 | Dowdell | υ | 6 | 0.48 | 0.13 | 0.65 | 1.27 | -1.27 | 1.67 | 0.40 | -0.01 | 0.51 |] | | 42 | Pasekov | υ | 33 | 0.29 | -0.09 | 1.39 | 2.16 | -2.16 | 3.41 | 0.42 | -0.11 | 1.56 |] | | 44 | Shibasaki | υ | 113 | 0.19 | 0.00 | 0.77 | 1.49 | -1.34 | 4.12 | 0.22 | -0.04 | 1.18 | | | 45 | Wilhelm | υ | 65 | 0.08 | 0.04 | 0.33 | 1.35 | -1.35 | 1.94 | 0.11 | -0.11 | 0.26 | | | 38 | Assael | sv | 5 | 0.92 | 0.14 | 1.84 | 3.31 | -3.31 | 5.47 | 1.23 | 0.73 | 1.60 |] | | 30 | Primary | 30 | 242 | 0.24 | -0.02 | | 1.68 | -1.61 | | 0.29 | -0.07 | | | | 40 | Mayinger | ** | 194 | 3.65 | 3.65 | 11.08 | 2.44 | 2.32 | 10.49 | 3.52 | 3.52 | —
11.47 | I | | 40 | Nabizadeh | υ | 35 | 3.80 | 3.80 | 12.64 | 2.44 | 2.32 | 11.30 | 3.86 | 3.86 | 13.20 | I | | | | v | | | | | | | | | | | | | 29 | Ruvinskij | v | 6 | 1.55 | -1.28 | 3.04 | 2.26 | -2.00 | 4.34 | 1.78 | -1.50 | 3.39 | I | | 43 | Schramm | v | 5 | 1.39 | 1.39 | 2.58 | 0.91 | -0.04 | 1.84 | 1.19 | 1.19 | 2.47 | I | | 40 | Mayinger | sv | 14 | 4.89 | 4.89 | 10.62 | 2.44 | 1.71 | 8.09 | 5.47 | 5.47 | 11.22 | I | | 46 |
Oliveira
Total | sv | 6
502 | 2.69
1.99 | 2.69
1.83 | 3.63 | 0.87
2.07 | -0.66 0.29 | 2.72 | 3.27
2.00 | 3.27
1.78 | 4.19 | I | | | Total | | 302 | 1.77 | | upercritica | | 0.29 | | 2.00 | 1./0 | | | | 26 | Ol- 1 | | | 0.02 | | 1 | | 0.74 | 2.45 | 0.74 | 0.20 | 2.22 | , | | 26 | Okubo | SC | 8 | 0.93 | 0.39 | 1.27 | 0.77 | -0.74 | 2.45 | 0.74 | -0.28 | 2.22 | | | 44 | Shibasaki | SC | 13 | 0.24 | -0.06 | 0.59 | 0.79 | 0.58 | 1.76 | 0.28 | -0.14 | 0.76 |] | | | Primary | | 21 | 0.51 | 0.11 | | 0.79 | 0.08 | | 0.46 | -0.19 | | | | 40 | Mayinger | SC | 17 | 12.21 | 12.21 | 15.14 | 12.59 | 12.59 | 14.86 | 11.96 | 11.96 | 15.19 | I | | 41 | Nabizadeh | SC | 6 | 11.14 | 11.14 | 12.96 | 12.12 | 12.12 | 13.28 | 10.65 | 10.65 | 12.03 | I | | 29 | Ruvinskij | SC | 5 | 1.59 | 1.59 | 2.30 | 1.80 | 1.80 | 2.96 | 2.07 | 2.07 | 3.63 | I | | | Total | | 49 | 5.98 | 5.81 | _ | 6.37 | 6.07 | _ | 5.86 | 5.58 | _ | | | | | | | | | Overall | | | | | | | | | verall primary | | | 418 | 0.55 | -0.03 | _ | 1.44 | -0.85 | _ | 0.70 | 0.38 | _ | | | Overall | | | 810 | 2.41 | 2.01 | _ | 2.50 | 1.14 | _ | 2.58 | 2.35 | _ | | FIG. 12. Isotherms and saturated-vapor line calculated from the equation by Krauss *et al.*, ¹¹ plotted on a P, η plane. tion. Therefore, when the mean free path of the gas is comparable to the dimensions of the confining medium the viscosity equation is intended not to be valid.⁵² #### 7.1. Calculation of the Scaling Factors The calculation of the fluid specific scaling factors ε/k and σ is necessary to compare the new viscosity equation with experimental data and with models from the literature, which are usually presented in a unified reduced format. The energy and the length scaling parameters, respectively, are used in the literature to obtain dimensionless models and to transfer models to different target fluids. The values of the corresponding parameters have to be regressed from viscosity ex- perimental data in the dilute-gas region. In this work it was necessary to update the values for R134a, published by Krauss *et al.*, ¹¹ in order to consider the more recent data as well. The procedure used is described further on. An equation for the dilute-gas region was developed to obtain the scaling factors characterizing this range of states. Only the experimental data already selected as primary and with ρ <0.15 mol L⁻¹, i.e., ρ <15.3 kg m⁻³, have been considered for the study of the dilute-gas region. The deviations between these data and values calculated from the multiparameter viscosity equation, Eq. (4), and from the conventional equations by Krauss *et al.*¹¹ and Huber *et al.*⁵⁰ are reported in Table 14. FIG. 13. Experimental data and viscosity values calculated from Eq. (4) along isotherms and the saturation line in the vapor region. TABLE 13. Coefficients and parameters used in Eqs. (9) and (10) | T_c (K) | 374.18 | |--|------------| | $\rho_c (\mathrm{kg} \mathrm{m}^{-3})$ | 508.0 | | H_c (μ Pa s) | 25.17975 | | n_3 | 0.5668165 | | n_5 | -0.1061795 | | n_8 | -0.1621088 | | n_9 | 0.1675102 | | | | Based on these data, a regression with the optimization algorithm gave the following equation, with the variables defined as in Eq. (12) and the parameters and coefficients reported in Table 15: $$\eta_{r,\text{ld}} = \sum_{i=1}^{6} n_i T_r^{g_i} \rho_r^{h_i}$$ (11) where $$\eta_{r,\mathrm{ld}} = \frac{\eta}{H_c}$$ $$T_r = \frac{T}{T_c} \tag{12}$$ $$\rho_r = \frac{\rho}{\rho_c}.$$ A statistical analysis of the deviations between values calculated from Eq. (11) and the selected data is reported in Table 16. A comparison with Table 14 shows that Eq. (11) results in a lower AAD and a bias closer to zero than Eq. (4) in this region. At the zero-density limit, the Taylor series expansion of Eq. (11), as shown by Eq. (8), results in the following equations, for which the parameters and coefficients are given in Table 15: $$\eta_{\rm zd}^{(0)}(T) = H_c(n_1 T_r + n_2 T_r^{3.5}) \tag{13}$$ $$\eta_{\rm zd}^{(1)}(T) = \frac{H_c}{\rho_c} (n_3 T_r^4 + n_4 T_r^{4.5} + n_5 T_r^{5.5} + n_6 T_r^6) \quad (14)$$ TABLE 15. Parameters and coefficients of Eq. (11) | ρ_c (k | (K)
g m ⁻³)
μPa s) | | 374.18
508.0
25.17975 | | |-------------|--------------------------------------|-------|-----------------------------|--| | i | g _i | h_i | n_i | | | 1 | 1.0 | 0 | 0.5968838 | | | 2 | 3.5 | 0 | -0.01190498 | | | 3 | 4.0 | 1 | 14.15581 | | | 4 | 4.5 | 1 | -34.02928 | | | 5 | 5.5 | 1 | 43.56207 | | | 6 | 6.0 | 1 | -23.65639 | | where the subscript zd indicates the condition at the zerodensity limit. Once these equations are obtained, the scaling factors ε/k and σ , which are necessary for the following developments, can be determined. In the conventional equation by Krauss et~al. the dilute-gas term $\eta_{\rm conv}^{(0)}$ [Eq. (7) from Krauss et~al.¹¹], which was derived from the kinetic theory of gases, is given in a generalized form. The resulting formulation is usually adapted to a target fluid by fitting the scaling factors ε/k and σ to experimental data extrapolated to zero density. The basic idea of this section is to determine the values of these parameters in a way that the equation for $\eta_{\rm conv}^{(0)}$ matches as closely as possible Eq. (13), which was obtained from experimental data only. For the collision integral $\Omega_{\eta}(T^*)$, which is included in the cited equation for $\eta_{\rm conv}^{(0)}$, the same functional form and coefficients a_i used by Krauss $et~al.^{11}$ [Eqs. (10) and (11)] were assumed. The scaling factors ε/k and σ have consequently been determined by minimizing the function $$\chi_{\mathrm{zd}}^{2}\left(\frac{\varepsilon}{k},\sigma\right) = \int_{T_{1}}^{T_{2}} \left[\frac{\eta_{\mathrm{zd}}^{(0)} - \eta_{\mathrm{conv}}^{(0)}\left(\frac{\varepsilon}{k},\sigma\right)}{\eta_{\mathrm{zd}}^{(0)}}\right]^{2} \mathrm{d}T \qquad (15)$$ where $T_1 = 273$ K and $T_2 = 437$ K are the temperature limits of the experimental data range. The values obtained in the fitting procedure are reported in Table 17. The statistical quantities reported in this table were determined with the following functions, where $\eta_{\text{conv}}^{(0)}$ was calculated assuming the ε/k and σ values reported in Table 17, as well: Table 14. Deviations between primary experimental data with ρ <15.3 kg m⁻³ and values calculated from different viscosity equations | | | | | Eq. (4) | | | Krauss et al.1 | 1 | | Huber et al.5 | 0 | |----------------|--------------|-----|------------|-------------|------------|------------|----------------|------------|------------|---------------|------------| | Reference | First author | NPT | AAD
(%) | Bias
(%) | MAD
(%) | AAD
(%) | Bias
(%) | MAD
(%) | AAD
(%) | Bias
(%) | MAD
(%) | | 39 | Dowdell | 6 | 0.48 | 0.13 | 0.65 | 1.27 | -1.27 | 1.67 | 0.40 | -0.01 | 0.51 | | 42 | Pasekov | 24 | 0.25 | 0.05 | 0.90 | 1.91 | -1.91 | 2.63 | 0.33 | -0.01 | 1.06 | | 44 | Shibasaki | 29 | 0.17 | 0.13 | 0.44 | 1.28 | -1.28 | 2.39 | 0.15 | -0.02 | 0.39 | | 45 | Wilhelm | 71 | 0.08 | 0.04 | 0.33 | 1.29 | -1.29 | 1.94 | 0.12 | -0.12 | 0.37 | | Overall primar | у | 130 | 0.15 | 0.06 | _ | 1.40 | -1.40 | _ | 0.18 | -0.07 | _ | TABLE 16. Deviations between the selected data and values calculated from Eq. (11) | | | | | Eq. (11) | | |-----------|--------------|-----|------------|-------------|------------| | Reference | First author | NPT | AAD
(%) | Bias
(%) | MAD
(%) | | 39 | Dowdell | 6 | 0.40 | 0.05 | 0.58 | | 42 | Pasekov | 24 | 0.19 | -0.04 | 0.60 | | 44 | Shibasaki | 29 | 0.16 | 0.09 | 0.46 | | 45 | Wilhelm | 71 | 0.05 | -0.03 | 0.15 | | Overall | | 130 | 0.12 | 0.00 | _ | $$r_{\rm zd}^2 = 1 - \frac{\int_{T_1}^{T_2} (\eta_{\rm zd}^{(0)} - \eta_{\rm conv}^{(0)})^2 dT}{\int_{T_1}^{T_2} (\eta_{\rm zd}^{(0)} - \eta_{\rm zd}^{\rm mean})^2 dT}$$ (16) $$\eta_{\text{zd}}^{\text{mean}} = \frac{\int_{T_1}^{T_2} \eta_{\text{zd}}^{(0)} dT}{T_2 - T_1}$$ (17) $$AAD_{zd}\% = \frac{100}{T_2 - T_1} \int_{T_1}^{T_2} \left| \frac{\eta_{zd}^{(0)} - \eta_{conv}^{(0)}}{\eta_{zd}^{(0)}} \right| dT$$ (18) $$\operatorname{Bias}_{\mathrm{zd}}\% = \frac{100}{T_2 - T_1} \int_{T_1}^{T_2} \frac{\eta_{\mathrm{zd}}^{(0)} - \eta_{\mathrm{conv}}^{(0)}}{\eta_{\mathrm{zd}}^{(0)}} dT$$ (19) $$MAD_{zd}\% = Max \left(100 \left| \frac{\eta_{zd}^{(0)} - \eta_{conv}^{(0)}}{\eta_{zd}^{(0)}} \right| \right).$$ (20) The values obtained for the scaling factors have been used to process the experimental data and to compare them with the results derived from Eq. (4) and from Eq. (11). The reduced second viscosity virial coefficient B_{η}^* and the reduced temperature T^* can be now calculated according to Vogel *et al.*⁵³ $$B_{\eta}^{*} = \frac{M}{N_{A}\sigma^{3}} \cdot \frac{\eta^{(1)}}{\eta^{(0)}}$$ (21) $$T^* = \frac{kT}{\varepsilon} \tag{22}$$ where M is the molar mass and N_A is the Avogadro number. TABLE 17. Results of the fitting procedure | ε/k
(K) | σ
(nm) | $r_{ m zd}^2$ | AAD _{zd} (%) | Bias _{zd}
(%) | MAD _{zd} | |------------|-----------|---------------|-----------------------|---------------------------|-------------------| | 284.517 | 0.508692 | 0.999887 | 0.1182 | 2.17×10^{-4} | 0.3693 | TABLE 18. Results from data by Shibasaki et al.44 | <i>T</i> (K) | $\eta^{(0)} \ (\mu ext{Pa s})$ | $\eta^{(1)}$ $(\mu \mathrm{Pa}\mathrm{s}\mathrm{m}^3\mathrm{kg}^{-1})$ | T^* | B_{η}^* | NPT | r^2 | |--------------|---------------------------------|--|--------|--------------|-----|-------| | 298.150 | 11.840748 | -0.007201 | 1.0479 | -0.782626 | 3 | 0.950 | | 323.150 | 12.768388 | -0.001997 | 1.1358 | -0.201314 | 5 | 0.460 | | 348.150 | 13.770947 | -0.003093 | 1.2237 | -0.289095 | 6 | 0.502 | | 373.150
 14.731304 | 0.001465 | 1.3115 | 0.128020 | 5 | 0.247 | | 398.150 | 15.679142 | 0.001897 | 1.3994 | 0.155701 | 6 | 0.151 | | 423.150 | 16.574071 | 0.006125 | 1.4873 | 0.475584 | 4 | 0.934 | ### 7.2. Calculation of Quasiexperimental $\eta^{(0)}$ and B_n^* Values To allow for a comparison of the experimental data with the models available for this region the data were converted into the format used in the models. Quasiexperimental values were generated in this way. In the dilute-gas region there are four primary viscosity data sets, from which quasiexperimental $\eta^{(0)}$ and B_{η}^{*} values could be calculated. To account only for the points in the dilute-gas region, data at $\rho > 15.3 \text{ kg m}^{-3}$ were rejected. In the following paragraphs each of these data sets is examined in detail. The values of T^{*} and B_{η}^{*} are calculated by means of Eqs. (21) and (22) with the parameters reported in Table 17. #### 7.2.1. Data by Shibasaki et al.44 The data set by Shibasaki *et al.*⁴⁴ presents viscosity values measured along isotherms. Six isothermal groups were set up and each of them was fitted using a linear equation of the form: $$\eta = \eta^{(0)} + \eta^{(1)} \cdot \rho. \tag{23}$$ In Table 18 the results of these fits are reported together with the number of data points along each isotherm and the correlation coefficient, r^2 , which is defined as $$r^{2} = 1 - \frac{\sum_{i=1}^{\text{NPT}} (\eta_{\text{exp}} - \eta_{\text{calc}})_{i}^{2}}{\sum_{i=1}^{\text{NPT}} (\eta_{\text{exp}} - \eta_{\text{exp}}^{\text{mean}})_{i}^{2}}$$ (24) $$\eta_{\text{exp}}^{\text{mean}} = \frac{\sum_{i=1}^{\text{NPT}} (\eta_{\text{exp}})_i}{\text{NPT}}.$$ (25) TABLE 19. Parameters and coefficients for Eq. (26) | ρ_c (k | (K)
g m ⁻³)
(μPa) | | 374.18
508.0
25.17975 | |-------------|-------------------------------------|-------|-----------------------------| | i | g_i | h_i | n_i | | 1 | 0.5 | 1 | -6.383642 | | 2 | 1.0 | 0 | 0.6254408 | | 3 | 1.0 | 1 | 11.79207 | | 4 | 1.5 | 0 | -3.831399×10^{-2} | | 5 | 1.5 | 1 | -5.356507 | | 6 | 4.0 | 0 | -2.568288×10^{-3} | Table 20. Statistical analysis of deviations between values calculated from Eq. (26) and the data by Wilhelm and Vogel⁴⁵ | NPT | 71 | |-------|------| | AAD% | 0.03 | | Bias% | 0.00 | | MAD % | 0.12 | The low values of r^2 for most of the isotherms show that in these cases the data correlation is not of a good quality. #### 7.2.2. Data by Wilhelm and Vogel⁴⁵ The data by Wilhelm and Vogel⁴⁵ are presented in isochoric groups. Nevertheless, they can be divided into 11 quasi-isothermal groups, each of them covering a temperature range that can be contained in a span of 2 K. Equation (26), with the variables defined in Eq. (12) and the coefficients presented in Table 19, was obtained by fitting these data $$\eta_{r,ld} = \sum_{i=1}^{6} n_i T_r^{g_i} \rho_r^{h_i}. \tag{26}$$ Deviations between values calculated from this equation and the data are reported in Table 20. Equation (26) results in an excellent representation of the data themselves. The following equations for the zero-density limit and for the initial density dependence result from expanding Eq. (26) in a Taylor series. Values of the parameters and coefficients are reported in Table 19: $$\eta_{\text{Wilhelm}}^{(0)}(T) = H_c(n_2T_r + n_4T_r^{1.5} + n_6T_r^4),$$ (27) $$\eta_{\text{Wilhelm}}^{(1)}(T) = \frac{H_c}{\rho_c} (n_1 T_r^{0.5} + n_3 T_r + n_5 T_r^{1.5}). \tag{28}$$ With Eqs. (27), (28), (21), and (22), the values of the quantities $\eta^{(0)}$, $\eta^{(1)}$, B_{η}^{*} , and T^{*} were calculated at the mean temperature of each of the quasi-isothermal groups in which the experimental data were divided. These values are reported in Table 21, together with the deviations resulting from Eq. (26) with respect to the data of each group. #### 7.2.3. Other Data Sets The data sets of Dowdell *et al.*³⁹ and Pasekov *et al.*⁴² cannot be used for comparisons in reduced form, because they contain only a limited number of data points not measured along isotherms. In fact it is neither possible to process them as it has been done for the Shibasaki *et al.* isothermal data, nor to follow the technique applied for the Wilhelm and Vogel data, because the number of data points is too small to develop a reliable individual correlation in the low-density region. #### 7.3. Comparison of Models and Experimental Data The equations derived from the multiparameter viscosity Eq. (4), i.e., Eqs. (9), (10), and (21), are plotted in Figs. 14–16 together with the equations derived from the viscosity Eq. (11), i.e., Eqs. (13), (14), and (21). Comparisons with the $\eta_{\text{conv}}^{(0)}$ and $\eta_{\text{conv}}^{(1)}$ functions of the conventional equations, ^{11,50} with the B_{η}^{*} function from Vogel *et al.*, ⁵³ and with experimental data are presented as well. The work of Krauss *et al.*¹¹ did not develop the initial density dependence term for R134a, but they considered a single term including the initial density dependence term and the excess term. For sake of comparison, the corresponding function $\eta_{\text{conv}}^{(1)}(T)$ has been calculated expanding the viscosity equation from Krauss *et al.*¹¹ in a Taylor series in density around $\rho = 0$: $$\eta_{\text{conv}}(T,\rho) = \eta_{\text{conv}}(T,\rho)|_{\rho=0} + \eta'_{\text{conv}}(T,\rho)|_{\rho=0} \cdot \rho + \dots$$ (29) Keeping the same formalism of the cited equation in Krauss *et al.*¹¹ this approach results in Eq. (30), with the parameters listed in Table 22: $$\eta_{\text{conv}}^{(1)}(T) = \eta_{\text{conv}}'(T,\rho)|_{\rho=0} = \frac{H_{c,\text{conv}}}{\rho_{c,\text{conv}}} \left(e_1 - \frac{e_4}{e_5^2} \right).$$ (30) TABLE 21. Results from data by Wilhelm and Vogel⁴⁵ | T
(K) | η ⁽⁰⁾
(μPa s) | $\eta^{(1)}$ (μ Pa s m ³ kg ⁻¹) | T^* | B_{η}^{*} | NPT | AAD
(%) | Bias
(%) | MAD
(%) | |----------|-----------------------------|---|--------|----------------|-----|------------|-------------|------------| | 297.478 | 11.809943 | -0.005653 | 1.0456 | -0.615994 | 5 | 0.023 | -0.020 | 0.052 | | 310.890 | 12.322650 | -0.003863 | 1.0927 | -0.403421 | 7 | 0.021 | 0.003 | 0.049 | | 324.760 | 12.851069 | -0.002166 | 1.1414 | -0.216882 | 7 | 0.053 | 0.053 | 0.075 | | 338.636 | 13.377854 | -0.000627 | 1.1902 | -0.060335 | 8 | 0.043 | -0.022 | 0.119 | | 353.064 | 13.923529 | 0.000801 | 1.2409 | 0.074057 | 8 | 0.042 | -0.023 | 0.061 | | 366.752 | 14.439259 | 0.001993 | 1.2890 | 0.177665 | 6 | 0.016 | -0.007 | 0.036 | | 380.808 | 14.966826 | 0.003051 | 1.3384 | 0.262349 | 6 | 0.018 | -0.001 | 0.045 | | 394.735 | 15.487397 | 0.003932 | 1.3874 | 0.326694 | 6 | 0.033 | 0.011 | 0.050 | | 409.290 | 16.029131 | 0.004673 | 1.4385 | 0.375167 | 6 | 0.028 | 0.017 | 0.043 | | 423.100 | 16.540872 | 0.005207 | 1.4871 | 0.405088 | 6 | 0.022 | 0.002 | 0.041 | | 437.840 | 17.084558 | 0.005594 | 1.5389 | 0.421360 | 6 | 0.033 | -0.010 | 0.069 | Fig. 14. Results for the zero-density limit $\eta^{(0)}(T)$, calculated from Eq. (9) derived from Eq. (4), from Eq. (13) derived from Eq. (11), from the conventional equations $\eta^{(0)}_{\rm conv}$ from Krauss $et~al.^{11}$ and Huber $et~al.^{50}$ and from the available experimental data. It is evident that Eq. (30) does not depend on temperature, in fact it results in a constant value of $\eta_{\text{conv}}^{(1)} = 2.51655 \times 10^{-3} \ \mu\text{Pa}\,\text{s}\,\text{m}^3\,\text{kg}^{-1}$. Figure 14 compares the viscosity zero-density limits $\eta^{(0)}(T)$ calculated from Eqs. (9) and (13) from the conventional equations $\eta^{(0)}_{\rm conv}$ from Krauss et~al., ¹¹ and Huber et~al., ⁵⁰ and from the available reduced experimental data. ^{44,45} In Fig. 15 the viscosity initial density dependencies $\eta^{(1)}(T)$ calculated from Eqs. (10), (14), and (30) from the conventional equation of Krauss et~al., ¹¹ and from the conventional equation of Huber et~al., ⁵⁰ are compared with the available reduced experimental data. ^{44,45} Figure 16 shows the plot of the $B_{\eta}^*(T^*)$ equation by Vogel $et\ al.$, 53 which is an enhancement of the Rainwater–Friend theory 54,55 and is recommended for propane and as a general approach for the other fluids. The same equation was also used by Huber $et\ al.$ In the same figure the $B_{\eta}^*(T^*)$ functions for the present viscosity equation, Eq. (21) from Eqs. (9) and (10), and for the low-density equation, Eq. (21) from Eqs. (13) and (14), are plotted together with the available reduced experimental data. 44,45 For the zero-density limit, Fig. 14 shows very good agreement among Eq. (9), the low density Eq. (13), the conventional equation from Huber *et al.*, ⁵⁰ and both experimental FIG. 15. Results for the viscosity initial density-dependence $\eta^{(1)}(T)$, calculated from Eq. (10) derived from Eq. (4), from Eq. (14) derived from Eq. (11), from Eq. (30) derived from the conventional equation, from the conventional equation, from the available experimental data. Fig. 16. Results for the reduced second viscosity virial coefficient B_{η}^* as a function of reduced temperature T^* calculated for Eq. (21), which was derived from Eqs. (9) and (10), for the low density equation, Eq. (21), which was derived from Eqs. (13) and (14), for the conventional equation, 50,53 and for the available experimental data. data sets. The conventional equation from Krauss *et al.*¹¹ is slightly less accurate with respect to the data. For the initial density dependence, Fig. 15 reflects a lower precision, because all four equations, Eq. (10), the low-density Eq. (14), the equation from Huber *et al.*, ⁵⁰ and Eq. (30) from Krauss *et al.*, ¹¹ do not correctly represent the data. Results calculated from Eq. (10) basically follow the data trend. The low-density Eq. (14) is far less accurate and Eq. (30), derived from Krauss *et al.*, ¹¹ does not represent the
trend of the data at all. For the reduced second viscosity virial coefficient B_{η}^{*} , as shown in Fig. 16, the conventional equation from Huber $et\ al.^{50}$ and Vogel $et\ al.^{53}$ represents the data slightly better than the equations presented here, but the equation derived from Eq. (4) reaches a comparable level of accuracy in the data range. The low-density equation yields an unreasonable plot, even though this equation represents the experimental data in the region with very high accuracy (see Table 16). The three equations available for B_{η}^* cross the zero line in a range of reduced temperature T^* of 1.25–1.30. This corresponds to a temperature range from 355.6 to 369.9 K. The data from the two evaluated references confirm this trend. The B_{η}^* function derived from Eq. (4) crosses the zero line at T=368 K. If B_{η}^* becomes zero this corresponds to a value of TABLE 22. Parameters of Eq. (30) | $H_{c,\text{conv}}$ (μ Pa s) | 25.21 | |--|----------| | $\rho_{c,\text{conv}}$ (kg m ⁻³) | 515.25 | | e_1 | -1.89758 | | e_4 | -23.1648 | | e_5 | 3.44752 | | | | zero for $\eta^{(1)}(T)$ and the corresponding isothermal line intercepts the $\rho = 0$ limit with a horizontal slope on a $\eta - \rho$ plane. Looking at Fig. 13, which shows the locus of the isothermal minima calculated from Eq. (4), this behavior is verified for a temperature of about 368 K. The same value can be read from Fig. 11 for the isotherm presenting a viscosity minimum at P = 0. Notwithstanding the Wilhelm and Vogel⁴⁵ data are very accurately represented by Eq. (4), the Fig. 16 shows that the corresponding Eq. (21) presents appreciable error deviations with respect to the same data set. The correct representation of a viscosity equation in the dilute-gas region by the form $B_{\eta}^*(T^*)$ requires in fact an extremely high accuracy level of the equation itself and it does not bring a real benefit for the viscosity surface representation. As a consequence for the present fluid the traditional initial density dependence analysis does not match the high accuracy reached by the present heuristic method. ### 8. Planning of the Data Points Needed for Developing a Viscosity Equation Considering the interesting results achieved in this work, a question can be posed about the number of primary data needed for the equation development with the proposed technique and the required arrangement of the points on the surface. In general for a heuristic method difficulties are brought in by the nonhomogeneous distribution of the experimental data and by their error noise. TABLE 23. Variation of the prediction accuracy of a multiparameter viscosity equation with the reduction of the number of points of the regression set | Data used for regression | | | | Comparison with all the data | | | | | |--------------------------|------------|-------------|------------|------------------------------|------------|-------------|------------|--| | NPT | AAD
(%) | Bias
(%) | MAD
(%) | NPT | AAD
(%) | Bias
(%) | MAD
(%) | | | 1024 | 0.02 | 0.00 | 0.34 | 4096 | 0.02 | 0.00 | 0.61 | | | 512 | 0.02 | 0.00 | 0.25 | 4096 | 0.02 | 0.00 | 0.53 | | | 256 | 0.02 | 0.00 | 0.13 | 4096 | 0.02 | 0.00 | 0.27 | | | 128 | 0.02 | 0.00 | 0.20 | 4096 | 0.02 | 0.00 | 0.63 | | | 64 | 0.02 | 0.00 | 0.11 | 4096 | 0.02 | 0.00 | 0.37 | | | 32 | 0.01 | 0.00 | 0.06 | 4096 | 0.04 | 0.00 | 0.42 | | | 16 | 0.01 | 0.00 | 0.05 | 4096 | 0.09 | -0.01 | 0.47 | | To analyze the posed problem it is convenient to use data generated by a viscosity equation, which is a reliable representation of the screened experimental data. The conventional equation by Krauss *et al.*¹¹ was used here for the study. A regular grid was at first defined: the temperature validity range for the equation is 290-430 K and was divided into 63 equal intervals of 2.2 K. The pressure range from 0.05 to 9.5 MPa was similarly divided into 63 equal intervals of 0.15 MPa. The P,T grid thus contains 4096 points. The density was calculated at each point by the DEoS in the MBWR32 format, from Huber and McLinden⁵¹ in order to enter the independent variables (T,ρ) into the viscosity equation to get the corresponding viscosity value. This DEoS is the same used by Krauss *et al.*¹¹ for the viscosity equation. A regular grid of 4096 T, P, ρ , η points was then obtained. Regular grids of 1024, 512, 256, 128, 64, 32, and 16 points were extracted from the original grid, corresponding to 1/4, 1/8, 1/16, 1/32, 1/64, 1/128, and 1/256 of the original points. From the former bank of terms, Eq. (2), and following the same regression technique previously presented, a viscosity equation was obtained from the points of each grid. Each equation was then validated with respect to the original grid of 4096 points. The reduction of the points of the regression set led to the results represented in Table 23 and Fig. 17. From Table 23 one sees that the regression accuracy is always very high even with an extremely reduced number of points. On the other hand the validation accuracy on the whole data base tends to decrease only when the equation is regressed over less than about 60 points. Up to such a limit the proposed heuristic method always behaves very satisfactorily. It is then evident that, through the proposed technique, a reduced number of experimental points is sufficient to successfully perform the regression of a dedicated viscosity equation. A number of points ranging from 50 to 100 and regularly distributed on the η , T, P surface seem to be sufficient, but only with the condition of good experimental accuracy. In fact the points used in this test are totally free from error noise. This conclusion is of great importance in view of the economy of the experimental effort needed for the development of a dedicated viscosity equation. #### 9. Tabulations of the Viscosity Equation Viscosity values of R134a generated from Eq. (4) for both the saturation line and the single phase regions are reported in Tables A1 and A2 of the Appendix. The density values and the saturation properties are obtained from the fundamental DEoS by Tillner-Roth and Baehr.²¹ These tables can also be used as reference values for the validation of a computer code. Fig. 17. Error deviation trends with varying number of regression points. #### 10. Conclusions A new, completely correlative method directly based on the available viscosity data has been proposed for the development of viscosity equations. The new technique is based on the optimization algorithm of the functional form of multiparameter equations of state, set up by Setzmann and Wagner,²⁰ and has been applied for the development of a viscosity equation for the refrigerant R134a. For the data sets considered reliable, the new multiparameter viscosity equation results in an AAD value of 0.55%, while for the same data base the equation by Krauss et al. 11 considered as a reference so far results in an AAD of 1.44%, while the equation by Huber et al. 50 yields an AAD of 0.70%. Furthermore, the new method can be used as a powerful tool for experimental data screening. The optimization procedure by Setzmann and Wagner is a promising tool for the development of viscosity equations. Equations developed using this tool are able to represent the whole viscosity surface well within the uncertainty of the experimental data. To fill the lack of data inside the validity range of the equation new experimental points are needed in the vapor region at low temperatures, in the liquid region at low pressures, and at high pressures and high temperatures, as it is evidenced by Fig. 1. From the study of the new viscosity equation, two loci of minima on the viscosity surface have been found: one in the low density vapor region and the other in the dense-fluid region, mostly at supercritical conditions. Both lines of minima have been analytically represented. The behavior of the new equation in the dilute-gas region has been compared with the theoretically founded Rainwater–Friend model for the second viscosity virial coefficient and with experimental data in the low-density vapor region. The virial expansion method used to study the viscosity surface in the low-density region demonstrates that it cannot contribute to improvement of the viscosity surface representation. In fact for the present fluid the initial density dependence analysis does not match the high accuracy reached by the present heuristic method. A study has also been performed to find the minimum number of primary data needed for the equation development through the proposed technique. A limited number of experimental points, around 50 or so, is shown to be enough when supplied as input to the present correlative method in order to accurately represent the whole viscosity surface. The required conditions are a regular distribution of the points on the same surface and a good level of experimental uncertainty. This leads to an evident economy of the experimental effort needed for the development of a dedicated viscosity equation. #### Nomenclature | a,b,c | adjustable parameters | |-----------------|-------------------------------------| | AAD | average absolute deviation | | B_{η} | second viscosity virial coefficient | | B_{η}^{*} | reduced B_{η} | | Bias | bias | | e_1, e_4, e_5 | equation parameters | | g,h,n | adjustable parameters | | H_c | pseudocritical viscosity | | \overline{n} | vector of individual coefficients | | M | molar mass | | MAD | maximum average deviation | | N | number of primary data | | N_A | Avogadro number | | NPT | number of data points | | P | pressure | | r | correlation coefficient | r correlation coefficient R gas constant T thermodynamic temperature T* reduced temperaturex symbolic variabley symbolic variable #### Greek ε/k energy scaling parameter χ^2 sum of squares Δ error
deviation η viscosity $\eta^{(0)}$ viscosity in the zero-density limit $\eta^{(1)}$ viscosity initial density dependence ρ mass density σ length scaling parameter Ω_n collision integral #### **Superscripts** mean mean #### **Subscripts** c at the critical point calc calculated conv conventional equation i,j experimental indices ld low density min at the minimum point r reduced zd at zero density limit ### 11. Appendix: Tables of Viscosity Values for R134a TABLE A1. Viscosity of R134a along the saturation line | | | Saturate | ed liquid | Saturate | d vapor | |-----------------|----------------------|----------------------------------|----------------------|----------------------------------|----------------------| | Temperature (K) | Pressure
(MPa) | Density
(kg m ⁻³) | Viscosity
(μPa s) | Density
(kg m ⁻³) | Viscosity
(μPa s) | | 210.0 | 0.012910 | 1483.06 | 701.34 | 0.76222 | 8.2868 | | 212.5 | 0.015245 | 1476.14 | 668.07 | 0.89064 | 8.3860 | | 215.0 | 0.017919 | 1469.19 | 637.26 | 1.0361 | 8.4852 | | 217.5 | 0.020969 | 1462.21 | 608.68 | 1.2003 | 8.5842 | | 220.0 | 0.024433 | 1455.19 | 582.09 | 1.3850 | 8.6830 | | 222.5 | 0.028352 | 1448.15 | 557.30 | 1.5919 | 8.7818 | | 225.0
227.5 | 0.032769 | 1441.06
1433.94 | 534.14 | 1.8231
2.0804 | 8.8804 | | 230.0 | 0.037732
0.043287 | 1426.78 | 512.45
492.11 | 2.3660 | 8.9788
9.0771 | | 232.5 | 0.049486 | 1419.58 | 472.99 | 2.6820 | 9.1752 | | 235.0 | 0.056380 | 1412.34 | 454.98 | 3.0309 | 9.2731 | | 237.5 | 0.064026 | 1405.05 | 437.99 | 3.4150 | 9.3709 | | 240.0 | 0.072481 | 1397.71 | 421.94 | 3.8367 | 9.4686 | | 242.5 | 0.081804 | 1390.33 | 406.74 | 4.2988 | 9.5660 | | 245.0 | 0.092057 | 1382.89 | 392.33 | 4.8039 | 9.6634 | | 247.5 | 0.10330 | 1375.40 | 378.65 | 5.3548 | 9.7605 | | 250.0 | 0.11561 | 1367.86 | 365.64 | 5.9546 | 9.8576 | | 252.5
255.0 | 0.12905 | 1360.25
1352.59 | 353.25 | 6.6062 | 9.9545 | | 257.5 | 0.14368
0.15959 | 1344.85 | 341.44
330.16 | 7.3129
8.0781 | 10.051
10.148 | | 260.0 | 0.17684 | 1337.05 | 319.38 | 8.9052 | 10.148 | | 262.5 | 0.19551 | 1329.18 | 309.05 | 9.7978 | 10.342 | | 265.0 | 0.21567 | 1321.24 | 299.16 | 10.760 | 10.438 | | 267.5 | 0.23742 | 1313.22 | 289.66 | 11.795 | 10.535 | | 270.0 | 0.26082 | 1305.11 | 280.55 | 12.908 | 10.632 | | 272.5 | 0.28597 | 1296.92 | 271.78 | 14.103 | 10.729 | | 273.0 | 0.29122 | 1295.27 | 270.06 | 14.353 | 10.749 | | 275.0 | 0.31294 | 1288.64 | 263.34 | 15.385 | 10.827 | | 277.5
280.0 | 0.34182
0.37271 | 1280.26
1271.79 | 255.21
247.36 | 16.758
18.228 | 10.924
11.023 | | 282.5 | 0.40568 | 1263.21 | 239.79 | 19.800 | 11.023 | | 285.0 | 0.44083 | 1254.51 | 232.48 | 21.479 | 11.221 | | 287.5 | 0.47826 | 1245.71 | 225.40 | 23.273 | 11.321 | | 290.0 | 0.51805 | 1236.77 | 218.55 | 25.187 | 11.422 | | 292.5 | 0.56031 | 1227.71 | 211.91 | 27.228 | 11.525 | | 295.0 | 0.60512 | 1218.51 | 205.48 | 29.404 | 11.629 | | 297.5 | 0.65259 | 1209.17 | 199.23 | 31.723 | 11.734 | | 298.0 | 0.66241 | 1207.28 | 198.00 | 32.204 | 11.756 | | 300.0 | 0.70282 | 1199.67 | 193.16 | 34.193 | 11.842 | | 302.5
305.0 | 0.75591
0.81197 | 1190.00
1180.16 | 187.26
181.52 | 36.824
39.625 | 11.951
12.063 | | 307.5 | 0.87109 | 1170.14 | 175.93 | 42.609 | 12.178 | | 310.0 | 0.93340 | 1159.92 | 170.49 | 45.786 | 12.296 | | 312.5 | 0.99899 | 1149.49 | 165.17 | 49.170 | 12.418 | | 315.0 | 1.0680 | 1138.83 | 159.99 | 52.775 | 12.545 | | 317.5 | 1.1405 | 1127.93 | 154.92 | 56.617 | 12.676 | | 320.0 | 1.2166 | 1116.77 | 149.96 | 60.715 | 12.813 | | 322.5 | 1.2965 | 1105.33 | 145.11 | 65.087 | 12.957 | | 325.0 | 1.3803 | 1093.59 | 140.35 | 69.757 | 13.108 | | 327.5 | 1.4680 | 1081.51 | 135.69 | 74.749 | 13.268 | | 330.0
332.5 | 1.5599
1.6561 | 1069.08
1056.26 | 131.11
126.60 | 80.094
85.822 | 13.438
13.619 | | 335.0 | 1.7566 | 1043.02 | 122.17 | 91.974 | 13.813 | | 337.5 | 1.8617 | 1029.29 | 117.80 | 98.594 | 14.022 | | 340.0 | 1.9715 | 1015.05 | 113.48 | 105.73 | 14.249 | | 342.5 | 2.0862 | 1000.21 | 109.21 | 113.46 | 14.496 | | 345.0 | 2.2059 | 984.71 | 104.97 | 121.84 | 14.767 | | 347.5 | 2.3308 | 968.45 | 100.76 | 130.98 | 15.068 | | 350.0 | 2.4611 | 951.32 | 96.564 | 140.99 | 15.403 | | 352.5 | 2.5969 | 933.16 | 92.358 | 152.02 | 15.779 | | 355.0 | 2.7386 | 913.77 | 88.126 | 164.27 | 16.208 | | 357.5
360.0 | 2.8864 | 892.88
870.11 | 83.838
79.456 | 178.00 | 16.702
17.280 | | 362.5 | 3.0405
3.2012 | 870.11
844.89 | 79.436
74.924 | 193.58
211.59 | 17.280 | | 365.0 | 3.3690 | 816.28 | 70.150 | 232.90 | 18.832 | | 367.5 | 3.5443 | 782.64 | 64.976 | 259.15 | 19.946 | | 370.0 | 3.7278 | 740.32 | 59.052 | 293.90 | 21.527 | | 372.5 | 3.9205 | 677.22 | 51.233 | 349.09 | 24.320 | TABLE A2. Viscosity of R134a in the single phase regions | Temperature | 210 | K | 220 | K | 230 K | | |-------------------|----------------------------------|-------------------|----------------------------------|-------------------|----------------------------------|----------------------| | Pressure
(MPa) | Density
(kg m ⁻³) | Viscosity (μPa s) | Density
(kg m ⁻³) | Viscosity (μPa s) | Density
(kg m ⁻³) | Viscosity
(μPa s) | | 0.01 | 0.58902 | 8.2880 | 0.56142 | 8.6886 | 0.53643 | 9.0888 | | 0.05 | 1483.12 | 701.61 | 1455.24 | 582.24 | 1426.80 | 492.14 | | 0.10 | 1483.21 | 701.98 | 1455.34 | 582.55 | 1426.91 | 492.40 | | 0.15 | 1483.30 | 702.35 | 1455.44 | 582.85 | 1427.02 | 492.66 | | 0.20 | 1483.39 | 702.71 | 1455.54 | 583.15 | 1427.13 | 492.91 | | 0.25 | 1483.48 | 703.08 | 1455.64 | 583.45 | 1427.24 | 493.17 | | 0.30 | 1483.57 | 703.45 | 1455.74 | 583.75 | 1427.35 | 493.43 | | 0.35 | 1483.66 | 703.82 | 1455.84 | 584.05 | 1427.46 | 493.68 | | 0.40 | 1483.75 | 704.19 | 1455.94 | 584.35 | 1427.58 | 493.94 | | 0.50 | 1483.92 | 704.93 | 1456.14 | 584.96 | 1427.80 | 494.45 | | 0.60 | 1484.10 | 705.67 | 1456.33 | 585.56 | 1428.02 | 494.97 | | 0.80 | 1484.46 | 707.15 | 1456.73 | 586.77 | 1428.46 | 496.00 | | 1.00 | 1484.81 | 708.63 | 1457.12 | 587.98 | 1428.90 | 497.03 | | 1.50
2.00 | 1485.69
1486.56 | 712.35
716.08 | 1458.10
1459.07 | 591.02
594.06 | 1429.99
1431.08 | 499.60 | | 2.50 | 1487.43 | 719.83 | 1459.07 | 597.12 | 1431.08 | 502.19
504.78 | | 3.00 | 1488.29 | 719.83 | 1461.00 | 600.19 | 1432.13 | 507.38 | | 3.50 | 1489.15 | 727.38 | 1461.95 | 603.26 | 1434.28 | 509.98 | | 4.00 | 1490.01 | 731.18 | 1462.90 | 606.35 | 1435.34 | 512.59 | | 5.00 | 1491.70 | 738.83 | 1464.77 | 612.56 | 1437.42 | 517.83 | | 6.00 | 1493.38 | 746.55 | 1466.62 | 618.82 | 1439.48 | 523.11 | | 8.00 | 1496.67 | 762.21 | 1470.26 | 631.48 | 1443.50 | 533.75 | | 10.00 | 1499.90 | 778.18 | 1473.81 | 644.34 | 1447.43 | 544.52 | | 15.00 | 1507.69 | 819.52 | 1482.36 | 677.47 | 1456.81 | 572.12 | | 20.00 | 1515.12 | 863.08 | 1490.46 | 712.13 | 1465.66 | 600.79 | | 25.00 | 1522.23 | 909.10 | 1498.18 | 748.50 | 1474.05 | 630.68 | | 30.00 | 1529.05 | 957.82 | 1505.56 | 786.77 | 1482.04 | 661.95 | | 35.00 | 1535.61 | 1009.53 | 1512.63 | 827.13 | 1489.66 | 694.74 | | 40.00 | 1541.93 | 1064.49 | 1519.42 | 869.80 | 1496.96 | 729.21 | | 45.00 | 1548.03 | 1123.03 | 1525.96 | 914.98 | 1503.97 | 765.54 | | 50.00 | 1553.94 | 1185.47 | 1532.28 | 962.93 | 1510.71 | 803.89 | | 55.00 | 1559.66 | 1252.18 | 1538.38 | 1013.88 | 1517.22 | 844.46 | | Temperature | 240 | K | 250 K | | 260 K | | | Pressure | Density | Viscosity | Density | Viscosity | Density | Viscosity | | (MPa) | $(kg m^{-3})$ | (μPa s) | $(kg m^{-3})$ | (μPa s) | $(kg m^{-3})$ | (μPa s) | | 0.01 | 0.51364 | 9.4884 | 0.49277 | 9.8874 | 0.47356 | 10.285 | | 0.05 | 2.6171 | 9.4756 | 2.5034 | 9.8758 | 2.4003 | 10.275 | | 0.10 | 1397.78 | 422.06 | 5.1144 | 9.8618 | 4.8874 | 10.263 | | 0.15 | 1397.91 | 422.29 | 1367.96 | 365.78 | 7.4723 | 10.251 | | 0.20 | 1398.03 | 422.51 | 1368.10 | 365.99 | 1337.13 | 319.46 | | 0.25 | 1398.16 | 422.74 | 1368.24 | 366.20 | 1337.29 | 319.66 | | 0.30 | 1398.28 | 422.97 | 1368.38 | 366.40 | 1337.46 | 319.85 | | 0.35 | 1398.41 | 423.19 | 1368.52 | 366.61 | 1337.62 | 320.04 | | 0.40
0.50 | 1398.53 | 423.42 | 1368.67 | 366.81 | 1337.78 | 320.23
320.61 | | 0.60 | 1398.78
1399.03 | 423.87
424.32 | 1368.95
1369.23 | 367.22
367.63 | 1338.10
1338.43 | 320.01 | | 0.80 | 1399.53 | 425.23 | 1369.23 | 368.45 | 1339.07 | 320.99 | | 1.00 | 1400.02 | 426.13 | 1370.35 | 369.27 | 1339.71 | 322.52 | | 1.50 | 1401.25 | 428.40 | 1370.33 | 371.32 | 1341.30 | 324.43 | | 2.00 | 1402.47 | 430.67 | 1373.12 | 373.38 | 1342.86 | 326.33 | | 2.50 | 1403.68 | 432.94 | 1374.48 | 375.43 | 1344.41 | 328.24 | | 3.00 | 1404.88 | 435.22 | 1375.83 | 377.48 | 1345.94 | 330.14 | | 3.50 | 1406.06 | 437.50 | 1377.17 | 379.54 | 1347.46 | 332.03 | | 4.00 | 1407.24 | 439.78 | 1378.49 | 381.59 | 1348.96 | 333.93 | | 5.00 | 1409.57 | 444.36 | 1381.10 | 385.71 | 1351.90 | 337.72 | | 6.00 | 1411.86 | 448.95 | 1383.67 | 389.83 | 1354.79 | 341.51 | | 8.00 | 1416.33 | 458.20 | 1388.66 | 398.10 | 1360.39 | 349.09 | | 10.00 | 1420.67 | 467.53 | 1393.48 | 406.41 | 1365.77 | 356.68 | | 15.00 | 1431.01 | 491.30 | 1404.90 | 427.47 | 1378.42 | 375.79 | | 20.00 | 1440.69 | 515.82 | 1415.52 | 449.03 | 1390.09 | 395.21 | TABLE A2. Viscosity of R134a in the single phase regions—Continued | Temperature | 240 | K | 250 | K | 260 K | | | |-------------------|----------------------------------|-------------------|----------------------------------|-------------------|----------------------------------|----------------------|--| | Pressure
(MPa) | Density
(kg m ⁻³) | Viscosity (µPa s) | Density
(kg m ⁻³) | Viscosity (μPa s) | Density
(kg m ⁻³) | Viscosity
(μPa s) | | | 25.00 | 1449.82 | 541.22 | 1425.46 | 471.23 | 1400.94 | 415.07 | | | 30.00 | 1458.47 | 567.63 | 1434.83 | 494.18 | 1411.10 | 435.49 | | | 35.00 | 1466.69 | 595.18 | 1443.70 | 518.00 | 1420.67 | 456.59 | | | 40.00 | 1474.54 | 624.00 | 1452.13 | 542.80 | 1429.73 | 478.46 | | | 45.00 | 1482.04 |
654.23 | 1460.17 | 568.71 | 1438.33 | 501.20 | | | 50.00 | 1489.24 | 686.00 | 1467.85 | 595.82 | 1446.54 | 524.93 | | | 55.00 | 1496.17 | 719.47 | 1475.23 | 624.27 | 1454.38 | 549.73 | | | Temperature | 270 | K | 273 | K | 280 | K | | | Pressure | Density | Viscosity | Density
(kg m ⁻³) | Viscosity | Density
(kg m ⁻³) | Viscosity | | | (MPa) | $(kg m^{-3})$ | (μPa s) | | (μPa s) | | (µPa s) | | | 0.01 | 0.45582 | 10.683 | 0.45076 | 10.802 | 0.43938 | 11.079 | | | 0.05 | 2.3061 | 10.673 | 2.2794 | 10.793 | 2.2195 | 11.071 | | | 0.10 | 4.6834 | 10.662 | 4.6260 | 10.782 | 4.4982 | 11.061 | | | 0.15 | 7.1389 | 10.652 | 7.0461 | 10.772 | 6.8408 | 11.052 | | | 0.20 | 9.6816 | 10.642 | 9.5475 | 10.763 | 9.2531 | 11.044 | | | 0.25 | 12.322 | 10.634 | 12.140 | 10.755 | 11.742 | 11.036 | | | 0.30 | 1305.26 | 280.69 | 1295.31 | 270.10 | 14.315 | 11.030 | | | 0.35 | 1305.45 | 280.87 | 1295.50 | 270.28 | 16.982 | 11.025 | | | 0.40 | 1305.63 | 281.05 | 1295.70 | 270.46 | 1271.91 | 247.46 | | | 0.50 | 1306.01 | 281.42 | 1296.09 | 270.82 | 1272.35 | 247.82 | | | 0.60 | 1306.38 | 281.78 | 1296.48 | 271.18 | 1272.78 | 248.17 | | | 0.80 | 1307.12 | 282.51 | 1297.26 | 271.90 | 1273.65 | 248.88 | | | 1.00 | 1307.86 | 283.24 | 1298.03 | 272.62 | 1274.52 | 249.59 | | | 1.50 | 1309.69 | 285.05 | 1299.95 | 274.42 | 1276.65 | 251.36 | | | 2.00 | 1311.49 | 286.86 | 1301.83 | 276.21 | 1278.75 | 253.11 | | | 2.50 | 1313.27 | 288.67 | 1303.69 | 277.99 | 1280.81 | 254.86 | | | 3.00 | 1315.03 | 290.47 | 1305.52 | 279.77 | 1282.84 | 256.60 | | | 3.50 | 1316.76 | 292.26 | 1307.32 | 281.54 | 1284.84 | 258.34 | | | 4.00 | 1318.46 | 294.05 | 1309.10 | 283.31 | 1286.81 | 260.06 | | | 5.00 | 1321.82 | 297.63 | 1312.59 | 286.83 | 1290.66 | 263.49 | | | 6.00 | 1325.09 | 301.19 | 1315.99 | 290.34 | 1294.39 | 266.91 | | | 8.00 | 1331.40 | 308.28 | 1322.55 | 297.32 | 1301.57 | 273.67 | | | 10.00 | 1337.44 | 315.36 | 1328.81 | 304.28 | 1308.39 | 280.39 | | | 15.00 | 1351.52 | 333.05 | 1343.35 | 321.62 | 1324.11 | 297.05 | | | 20.00 | 1364.36 | 350.89 | 1356.58 | 339.07 | 1338.30 | 313.71 | | | 25.00 | 1376.22 | 369.01 | 1368.76 | 356.76 | 1351.28 | 330.53 | | | 30.00 | 1387.25 | 387.55 | 1380.07 | 374.83 | 1363.27 | 347.64 | | | 35.00 | 1397.59 | 406.61 | 1390.65 | 393.38 | 1374.44 | 365.14 | | | 40.00 | 1407.32 | 426.29 | 1400.60 | 412.51 | 1384.90 | 383.15 | | | 45.00 | 1416.53 | 446.68 | 1410.00 | 432.31 | 1394.76 | 401.74 | | | 50.00
55.00 | 1425.29
1433.63 | 467.87
489.95 | 1418.92
1427.42 | 452.87
474.28 | 1404.10
1412.97 | 421.00
441.02 | | | Temperature | 290 | | 298 | | 300 | | | | | | | | | | | | | Pressure
(MPa) | Density $(kg m^{-3})$ | Viscosity | Density $(kg m^{-3})$ | Viscosity | Density $(kg m^{-3})$ | Viscosity | | | (MPa) | (kg m ·) | (μPa s) | (kg m) | (μPa s) | (kg m ·) | (μPa s) | | | 0.01 | 0.42410 | 11.474 | 0.41262 | 11.789 | 0.40985 | 11.867 | | | 0.05 | 2.1396 | 11.467 | 2.0799 | 11.782 | 2.0655 | 11.861 | | | 0.10 | 4.3289 | 11.458 | 4.2033 | 11.775 | 4.1731 | 11.854 | | | 0.15 | 6.5711 | 11.450 | 6.3726 | 11.768 | 6.3251 | 11.848 | | | 0.20 | 8.8703 | 11.444 | 8.5909 | 11.762 | 8.5244 | 11.842 | | | 0.25 | 11.231 | 11.438 | 10.861 | 11.757 | 10.774 | 11.837 | | | 0.30 | 13.658 | 11.432 | 13.188 | 11.753 | 13.077 | 11.833 | | | 0.35 | 16.157 | 11.428 | 15.574 | 11.750 | 15.437 | 11.830 | | | 0.40 | 18.735 | 11.425 | 18.025 | 11.747 | 17.859 | 11.828 | | | 0.50 | 24.163 | 11.422 | 23.143 | 11.746 | 22.909 | 11.827 | | | 0.60 | 1237.20 | 218.84 | 28.597 | 11.750 | 28.275 | 11.831 | | | 0.60 | | | | | | | | | 0.80
1.00 | 1238.24
1239.27 | 219.55
220.26 | 1208.11
1209.31 | 198.50
199.21 | 1200.28
1201.53 | 193.51
194.24 | | TABLE A2. Viscosity of R134a in the single phase regions—Continued | Temperature | 290 | K | 298 | K | 300 | K | |-------------------|----------------------------------|----------------------|----------------------------------|----------------------|----------------------------------|----------------------| | Pressure
(MPa) | Density
(kg m ⁻³) | Viscosity
(μPa s) | Density
(kg m ⁻³) | Viscosity
(μPa s) | Density
(kg m ⁻³) | Viscosity
(μPa s) | | 1.50 | 1241.80 | 222.01 | 1212.26 | 200.99 | 1204.60 | 196.02 | | 2.00 | 1244.27 | 223.75 | 1215.13 | 202.75 | 1207.58 | 197.79 | | 2.50 | 1246.70 | 225.48 | 1217.93 | 204.49 | 1210.50 | 199.54 | | 3.00 | 1249.09 | 227.20 | 1220.67 | 206.22 | 1213.34 | 201.27 | | 3.50 | 1251.42 | 228.91 | 1223.35 | 207.92 | 1216.12 | 202.98 | | 4.00 | 1253.72 | 230.60 | 1225.97 | 209.62 | 1218.83 | 204.68 | | 5.00 | 1258.18 | 233.96 | 1231.06 | 212.97 | 1224.09 | 208.03 | | 6.00 | 1262.50 | 237.29 | 1235.94 | 216.27 | 1229.13 | 211.33 | | 8.00 | 1270.72 | 243.85 | 1245.18 | 222.75 | 1238.66 | 217.80 | | 10.00 | 1278.47 | 250.33 | 1253.81 | 229.10 | 1247.53 | 224.14 | | 15.00 | 1296.13 | 266.26 | 1273.26 | 244.62 | 1267.47 | 239.57 | | 20.00 | 1311.85 | 282.04 | 1290.37 | 259.87 | 1284.95 | 254.70 | | 25.00 | 1326.08 | 297.86 | 1305.72 | 275.06 | 1300.60 | 269.75 | | 30.00 | 1339.13 | 313.86 | 1319.69 | 290.35 | 1314.81 | 284.89 | | 35.00 | 1351.20 | 330.17 | 1332.54 | 305.88 | 1327.87 | 300.24 | | 40.00 | 1362.45 | 346.87 | 1344.47 | 321.73 | 1339.97 | 315.91 | | 45.00 | 1373.01 | 364.06 | 1355.61 | 338.02 | 1351.26 | 331.99 | | 50.00 | 1382.96 | 381.82 | 1366.08 | 354.80 | 1361.87 | 348.56 | | 55.00 | 1392.38 | 400.23 | 1375.98 | 372.18 | 1371.88 | 365.70 | | Temperature | 310 K | | 320 K | | 330 K | | | Pressure | Density | Viscosity | Density | Viscosity | Density | Viscosity | | (MPa) | (kg m^{-3}) | $(\mu Pa s)$ | $(kg m^{-3})$ | $(\mu \text{Pa s})$ | $(kg m^{-3})$ | (μPa s) | | 0.01 | 0.39654 | 12.260 | 0.38408 | 12.650 | 0.37238 | 13.039 | | 0.05 | 1.9966 | 12.254 | 1.9324 | 12.646 | 1.8723 | 13.036 | | 0.10 | 4.0291 | 12.248 | 3.8955 | 12.641 | 3.7711 | 13.032 | | 0.15 | 6.0993 | 12.243 | 5.8908 | 12.637 | 5.6975 | 13.029 | | 0.20 | 8.2090 | 12.239 | 7.9195 | 12.634 | 7.6525 | 13.027 | | 0.25 | 10.360 | 12.235 | 9.9834 | 12.631 | 9.6372 | 13.026 | | 0.30 | 12.556 | 12.232 | 12.084 | 12.629 | 11.653 | 13.025 | | 0.35 | 14.798 | 12.230 | 14.223 | 12.629 | 13.701 | 13.025 | | 0.40 | 17.090 | 12.229 | 16.403 | 12.628 | 15.783 | 13.026 | | 0.50 | 21.835 | 12.230 | 20.893 | 12.631 | 20.054 | 13.030 | | 0.60 | 26.821 | 12.235 | 25.574
35.611 | 12.638 | 24.480
33.862 | 13.038 | | 0.80
1.00 | 37.684
1160.44 | 12.262
170.74 | 46.786 | 12.665
12.718 | 44.097 | 13.067
13.117 | | 1.50 | 1164.27 | 170.74 | 1119.57 | 151.11 | 75.467 | 13.384 | | 2.00 | 1167.97 | 174.45 | 1124.33 | 153.09 | 1074.80 | 133.08 | | 2.50 | 1171.55 | 176.26 | 1128.89 | 155.03 | 1080.92 | 135.24 | | 3.00 | 1175.02 | 178.05 | 1133.27 | 156.92 | 1086.69 | 137.32 | | 3.50 | 1178.40 | 179.81 | 1137.48 | 158.77 | 1092.17 | 139.34 | | 4.00 | 1181.67 | 181.54 | 1141.54 | 160.58 | 1097.38 | 141.30 | | 5.00 | 1187.97 | 184.95 | 1149.25 | 164.12 | 1107.12 | 145.07 | | 6.00 | 1193.95 | 188.28 | 1156.49 | 167.55 | 1116.09 | 148.68 | | 8.00 | 1205.12 | 194.76 | 1169.77 | 174.14 | 1132.21 | 155.50 | | 10.00 | 1215.38 | 201.04 | 1181.79 | 180.46 | 1146.46 | 161.94 | | 15.00 | 1238.05 | 216.17 | 1207.74 | 195.45 | 1176.43 | 176.96 | | 20.00 | 1257.56 | 230.82 | 1229.60 | 209.77 | 1201.03 | 191.06 | | 25.00 | 1274.79 | 245.28 | 1248.63 | 223.77 | 1222.08 | 204.71 | | 30.00 | 1290.29 | 259.73 | 1265.55 | 237.68 | 1240.58 | 218.18 | | 35.00 | 1304.42 | 274.33 | 1280.85 | 251.66 | 1257.16 | 231.65 | | 40.00 | 1317.44 | 289.17 | 1294.86 | 265.82 | 1272.22 | 245.25 | | 45.00 | 1329.53 | 304.35 | 1307.79 | 280.27 | 1286.05 | 259.08 | | 50.00 | 1340.83 | 319.96 | 1319.83 | 295.09 | 1298.87 | 273.25 | | 55.00 | | | | | | 287.82 | TABLE A2. Viscosity of R134a in the single phase regions—Continued | Temperature | 340 | K | 350 | K | 360 K | | | |--|--|--|--|--------------------------------------|--------------------------------------|--------------------------------------|--| | Pressure
(MPa) | Density
(kg m ⁻³) | Viscosity (μPa s) | Density
(kg m ⁻³) | Viscosity (μPa s) | Density
(kg m ⁻³) | Viscosity
(μPa s) | | | 0.01 | 0.36138 | 13.426 | 0.35101 | 13.811 | 0.34122 | 14.194 | | | 0.05 | 1.8159 | 13.423 | 1.7629 | 13.809 | 1.7130 | 14.193 | | | 0.10 | 3.6548 | 13.421 | 3.5459 | 13.808 | 3.4436 | 14.193 | | | 0.15 | 5.5176 | 13.419 | 5.3495 | 13.808 | 5.1922 | 14.194 | | | 0.20 | 7.4049 | 13.418 | 7.1745 | 13.808 | 6.9593 | 14.195 | | | 0.25 | 9.3177 | 13.418 | 9.0213 | 13.808 | 8.7453 | 14.197 | | | 0.30 | 11.257 | 13.418 | 10.891 | 13.810 | 10.551 | 14.199 | | | 0.35 | 13.223 | 13.420 | 12.784 | 13.812 | 12.377 | 14.202 | | | 0.40
0.50 | 15.218
19.298 | 13.421
13.428 | 14.700
18.610 | 13.815
13.823 | 14.223
17.980 | 14.206
14.216 | | | 0.60 | 23.505 | 13.426 | 22.626 | 13.834 | 21.827 | 14.218 | | | 0.80 | 32.347 | 13.468 | 31.010 | 13.867 | 29.814 | 14.264 | | | 1.00 | 41.854 | 13.517 | 39.927 | 13.916 | 38.238 | 14.314 | | | 1.50 | 69.696 | 13.752 | 65.275 | 14.132 | 61.679 | 14.518 | | | 2.00 | 1015.59 | 113.63 | 97.518 | 14.562 | 89.974 | 14.888 | | | 2.50 | 1024.59 | 116.23 | 952.49 | 96.835 | 126.89 | 15.560 | | | 3.00 | 1032.82 | 118.67 | 966.22 | 100.09 | 186.15 | 17.057 | | | 3.50 | 1040.41 | 120.98 | 978.08 | 103.01 | 893.69 | 83.910 | | | 4.00 | 1047.48 | 123.20 | 988.61 | 105.70 | 913.12 | 87.801 | | | 5.00 | 1060.34 | 127.36 | 1006.80 | 110.56 | 942.47 | 94.108 | | | 6.00 | 1071.84 | 131.26 | 1022.28 | 114.95 | 964.99 | 99.341 | | | 8.00 | 1091.87 | 138.48 | 1047.98 | 122.77 | 999.46 | 108.12 | | | 10.00 | 1109.04 | 145.14 | 1069.07 | 129.78 | 1026.00 | 115.62 | | | 15.00 | 1143.97 | 160.33 | 1110.22 | 145.28 | 1075.01 | 131.61 | | | 20.00 | 1171.77 | 174.31 | 1141.78 | 159.24 | 1110.99 | 145.61 | | |
25.00 | 1195.11 | 187.70 | 1167.71 | 172.43 | 1139.85 | 158.66 | | | 30.00 | 1215.36 | 200.81 | 1189.88 | 185.25 | 1164.15 | 171.24 | | | 35.00 | 1233.33 | 213.86 | 1209.36 | 197.94 | 1185.25 | 183.62 | | | 40.00 | 1249.53 | 226.98 | 1226.78 | 210.66 | 1203.98 | 196.00 | | | 45.00 | 1264.32 | 240.30 | 1242.59 | 223.54 | 1220.86 | 208.48 | | | 50.00 | 1277.95 | 253.91 | 1257.09 | 236.66 | 1236.27 | 221.19 | | | 55.00 | 1290.62 | 267.88 | 1270.50 | 250.13 | 1250.46 | 234.21 | | | Temperature | 370 | K | 380 K | | 390 K | | | | Pressure | Density | Viscosity | Density | Viscosity | Density | Viscosity | | | (MPa) | $(kg m^{-3})$ | $(\mu Pa s)$ | $(kg m^{-3})$ | $(\mu Pa s)$ | $(kg m^{-3})$ | $(\mu \text{Pa s})$ | | | 0.01 | 0.33197 | 14.574 | 0.32320 | 14.952 | 0.31489 | 15.328 | | | 0.05 | 1.6659 | 14.574 | 1.6214 | 14.954 | 1.5792 | 15.330 | | | 0.10 | 3.3473 | 14.576 | 3.2564 | 14.956 | 3.1705 | 15.333 | | | 0.15 | 5.0444 | 14.577 | 4.9052 | 14.958 | 4.7740 | 15.337 | | | 0.20 | 6.7577 | 14.579 | 6.5683 | 14.962 | 6.3899 | 15.341 | | | 0.25 | 8.4875 | 14.582 | 8.2458 | 14.966 | 8.0186 | 15.346 | | | 0.30 | 10.234 | 14.586 | 9.9380 | 14.970 | 9.6602 | 15.352 | | | 0.35 | 11.998 | 14.590 | 11.645 | 14.975 | 11.315 | 15.358 | | | 0.40 | 13.780 | 14.595 | 13.368 | 14.981 | 12.983 | 15.365 | | | 0.50 | 17.399 | 14.606 | 16.861 | 14.994 | 16.361 | 15.380 | | | 0.60 | 21.095 | 14.621 | 20.421 | 15.011 | 19.796 | 15.398 | | | 0.80 | 28.734 | 14.659 | 27.750 | 15.051 | 26.847 | 15.441 | | | 1.00 | 36.735 | 14.710 | 35.384 | 15.104 | 34.156 | 15.496 | | | 1.50 | 58.647 | 14.908 | 56.028 | 15.299 | 53.725 | 15.690 | | | 2.00 | 84.188 | 15.240 | 79.494 | 15.606 | 75.549 | 15.980 | | | 2.50 | 115.31 | 15.783 | 106.92
140.37 | 16.074 | 100.34 | 16.400 | | | 2.50 | 156 11 | | 1/111.3.7 | 16.791 | 129.22 | 16.999 | | | 3.00 | 156.44 | 16.717 | | 17.061 | 164.10 | 17.060 | | | 3.00
3.50 | 223.40 | 18.736 | 184.27 | 17.961 | 164.12 | 17.869 | | | 3.00
3.50
4.00 | 223.40
787.42 | 18.736
65.647 | 184.27
251.91 | 20.255 | 208.72 | 19.202 | | | 3.00
3.50
4.00
5.00 | 223.40
787.42
857.42 | 18.736
65.647
76.919 | 184.27
251.91
707.99 | 20.255
54.909 | 208.72
377.18 | 19.202
26.544 | | | 3.00
3.50
4.00
5.00
6.00 | 223.40
787.42
857.42
895.34 | 18.736
65.647
76.919
83.934 | 184.27
251.91
707.99
802.55 | 20.255
54.909
67.790 | 208.72
377.18
655.55 | 19.202
26.544
48.918 | | | 3.00
3.50
4.00
5.00
6.00
8.00 | 223.40
787.42
857.42
895.34
944.72 | 18.736
65.647
76.919
83.934
94.290 | 184.27
251.91
707.99
802.55
881.39 | 20.255
54.909
67.790
81.055 | 208.72
377.18
655.55
805.96 | 19.202
26.544
48.918
68.208 | | | 3.00
3.50
4.00
5.00
6.00 | 223.40
787.42
857.42
895.34 | 18.736
65.647
76.919
83.934 | 184.27
251.91
707.99
802.55 | 20.255
54.909
67.790 | 208.72
377.18
655.55 | 19.202
26.544
48.918 | | TABLE A2. Viscosity of R134a in the single phase regions—Continued | Temperature | 370 | K | 380 | K | 390 K | | | |-------------------|----------------------------------|-------------------|----------------------------------|-------------------|----------------------------------|----------------------|--| | Pressure
(MPa) | Density
(kg m ⁻³) | Viscosity (μPa s) | Density
(kg m ⁻³) | Viscosity (μPa s) | Density
(kg m ⁻³) | Viscosity
(μPa s) | | | 25.00 | 1111.53 | 146.20 | 1082.75 | 134.89 | 1053.53 | 124.61 | | | 30.00 | 1138.15 | 158.57 | 1111.92 | 147.09 | 1085.47 | 136.65 | | | 35.00 | 1161.02 | 170.69 | 1136.67 | 158.97 | 1112.23 | 148.31 | | | 40.00 | 1181.14 | 182.75 | 1158.26 | 170.75 | 1135.38 | 159.83 | | | 45.00 | 1199.15 | 194.90 | 1177.47 | 182.59 | 1155.83 | 171.39 | | | 50.00 | 1215.51 | 207.24 | 1194.82 | 194.59 | 1174.20 | 183.09 | | | 55.00 | 1230.51 | 219.86 | 1210.66 | 206.86 | 1190.91 | 195.04 | | | Temperature | 400 | K | 410 | K | 420 | K | | | Pressure | Density | Viscosity | Density | Viscosity | Density | Viscosity | | | (MPa) | $(kg m^{-3})$ | (μPa s) | $(kg m^{-3})$ | (μPa s) | $(kg m^{-3})$ | (μPa s) | | | 0.01 | 0.30700 | 15.701 | 0.29949 | 16.071 | 0.29235 | 16.438 | | | 0.05 | 1.5392 | 15.704 | 1.5012 | 16.075 | 1.4651 | 16.443 | | | 0.10 | 3.0891 | 15.708 | 3.0120 | 16.080 | 2.9386 | 16.449 | | | 0.15 | 4.6498 | 15.713 | 4.5323 | 16.086 | 4.4208 | 16.456 | | | 0.20 | 6.2216 | 15.718 | 6.0624 | 16.093 | 5.9116 | 16.464 | | | 0.25 | 7.8045 | 15.725 | 7.6024 | 16.100 | 7.4111 | 16.472 | | | 0.30 | 9.3989 | 15.731 | 9.1525 | 16.107 | 8.9196 | 16.481 | | | 0.35 | 11.005 | 15.738 | 10.713 | 16.115 | 10.437 | 16.490 | | | 0.40 | 12.622 | 15.746 | 12.283 | 16.124 | 11.964 | 16.499 | | | 0.50 | 15.894 | 15.763 | 15.456 | 16.143 | 15.045 | 16.520 | | | 0.60 | 19.215 | 15.783 | 18.673 | 16.164 | 18.164 | 16.543 | | | 0.80 | 26.014 | 15.829 | 25.241 | 16.214 | 24.522 | 16.596 | | | 1.00 | 33.034 | 15.886 | 32.001 | 16.273 | 31.045 | 16.658 | | | 1.50 | 51.673 | 16.080 | 49.824 | 16.469 | 48.144 | 16.856 | | | 2.00 | 72.150 | 16.359 | 69.171 | 16.741 | 66.522 | 17.123 | | | 2.50 | 94.936 | 16.745 | 90.360 | 17.103 | 86.400 | 17.469 | | | 3.00 | 120.70 | 17.270 | 113.82 | 17.577 | 108.06 | 17.906 | | | 3.50 | 150.44 | 17.981 | 140.11 | 18.190 | 131.85 | 18.452 | | | 4.00
5.00 | 185.71
285.05 | 18.962
22.504 | 170.04
245.62 | 18.984
21.423 | 158.22
221.02 | 19.131
21.033 | | | 6.00 | 458.75 | 31.914 | 354.01 | 26.079 | 302.05 | 24.084 | | | 8.00 | 714.53 | 55.730 | 609.73 | 44.439 | 511.21 | 36.157 | | | 10.00 | 806.57 | 68.235 | 736.55 | 58.485 | 662.77 | 49.907 | | | 15.00 | 917.03 | 87.889 | 873.12 | 79.288 | 827.87 | 71.536 | | | 20.00 | 979.46 | 102.51 | 944.64 | 94.069 | 909.28 | 86.429 | | | 25.00 | 1023.93 | 115.26 | 994.01 | 106.76 | 963.85 | 99.027 | | | 30.00 | 1058.83 | 127.14 | 1032.05 | 118.48 | 1005.20 | 110.58 | | | 35.00 | 1087.73 | 138.59 | 1063.19 | 129.72 | 1038.67 | 121.62 | | | 40.00 | 1112.50 | 149.88 | 1089.66 | 140.78 | 1066.88 | 132.46 | | | 45.00 | 1134.25 | 161.17 | 1112.74 | 151.82 | 1091.34 | 143.26 | | | 50.00 | 1153.68 | 172.59 | 1133.27 | 162.98 | 1112.98 | 154.17 | | | 55.00 | 1171.28 | 184.24 | 1151.78 | 174.36 | 1132.42 | 165.28 | | | Temperature | 430 | K | 440 K | | 450 K | | | | Pressure | Density | Viscosity | Density | Viscosity | Density | Viscosity | | | (MPa) | $(kg m^{-3})$ | (μPa s) | $(kg m^{-3})$ | (μPa s) | $(kg m^{-3})$ | (μPa s) | | | 0.01 | 0.28554 | 16.802 | 0.27903 | 17.162 | 0.27282 | 17.520 | | | 0.05 | 1.4307 | 16.807 | 1.3979 | 17.169 | 1.3665 | 17.527 | | | 0.10 | 2.8689 | 16.815 | 2.8025 | 17.178 | 2.7391 | 17.537 | | | 0.15 | 4.3148 | 16.823 | 4.2139 | 17.187 | 4.1178 | 17.547 | | | 0.20 | 5.7684 | 16.832 | 5.6323 | 17.197 | 5.5027 | 17.558 | | | 0.25 | 7.2298 | 16.841 | 7.0576 | 17.207 | 6.8938 | 17.569 | | | 0.30 | 8.6991 | 16.851 | 8.4900 | 17.218 | 8.2912 | 17.581 | | | 0.35 | 10.176 | 16.861 | 9.9295 | 17.229 | 9.6950 | 17.593 | | | 0.40 | 11.662 | 16.871 | 11.376 | 17.240 | 11.105 | 17.606 | | | 0.50 | 14.657 | 16.894 | 14.291 | 17.265 | 13.945 | 17.632 | | | 0.60 | 17.687 | 16.919 | 17.236 | 17.292 | 16.811 | 17.661 | | | 0.80 | 23.849 | 16.975 | 23.218 | 17.351 | 22.624 | 17.723 | | | 1.00 | 30.156 | 17.040 | 29.326 | 17.418 | 28.549 | 17.794 | | | | | | | | | | | 142.12 430 K 440 K 450 K Temperature Pressure Density Viscosity Density Viscosity Density Viscosity $(kg m^{-3})$ $(kg m^{-3})$ $(kg\,m^{-3})$ (MPa) $(\mu Pa s)$ $(\mu Pa s)$ $(\mu Pa s)$ 1.50 46.606 17.242 45.190 17.625 43.878 18.005 17.506 2.00 64.140 61.980 17.887 60.005 18.268 82.916 2.50 17.839 79.810 18.212 77 013 18 586 3.00 103.12 18.250 98.812 18.603 94.993 18.963 124.99 18.749 119.13 19.400 3.50 19.067 114.05 4.00 148.77 19.349 140.94 19.612 134.28 19.903 5.00 203.38 20.931 189.75 20.983 178.72 21.125 6.00 269.64 23.217 246.66 22.826 229.11 22.682 8.00 436.95 31.317 385.00 28.677 347.58 27.197 10.00 590.89 42.909 527.11 37.709 474.41 34.119 15.00 781.88 64.617 736.01 58.516 691.24 53.212 20.00 873.59 79.536 837.87 802.45 67.796 73.341 25.00 933.58 92.009 85.650 873.30 79.897 903.35 90.847 30.00 978.35 103.38 951.59 96.820 925.00 35.00 1014.21 114.22 989.87 107.44 965.71 101.24 40.00 1044.21 124.82 1021.68 117.83 999.34 111.40 45.00 1070.07 135.40 1048.96 128.17 1028.03 121.51 50.00 1092.84 146.07 1072.87 138.60 1053.09 131.72 TABLE A2. Viscosity of R134a in the single phase regions—Continued #### 12. References 1094.20 - ¹ A. S. Teja and P. A. Thurner, Chem. Eng. Commun. **49**, 79 (1986). - ²B. Willman and A. S. Teja, Chem. Eng. J. **37**, 65 (1988). 1113.22 55.00 - ³ K. J. Okeson and R. L. Rowley, Int. J. Thermophys. **12**, 119 (1991). - ⁴G. Scalabrin and M. Grigiante, Proceedings 13th Symposium Thermophysical Properties, Boulder, CO, 22–27 June 1997. 156.93 - ⁵G. Cristofoli, M. Grigiante, and G. Scalabrin, High Temp.-High Press. **33**, 83 (2001). - ⁶G. Scalabrin, G. Cristofoli, and M. Grigiante, Int. J. Energy Research **26**, 1 (2002) - ⁷J. F. Ely and H. J. M. Hanley, Ind. Eng. Chem. Fundam. **20**, 323 (1981). - ⁸M. L. Huber and J. F. Ely, Fluid Phase Equilibria **80**, 239 (1992). - ⁹S. A. Klein, M. O. McLinden, and A. Laesecke, Int. J. Refrig. 30, 2089 (1997) - ¹⁰ M. O. McLinden, S. A. Klein, E. W. Lemmon, and A. P. Peskin, NIST Standard Reference Database 23, Version 6.0 REFPROP, 1998. - ¹¹ R. Krauss, J. Luettmer-Strathmann, J. V. Sengers, and K. Stephan, Int. J. Thermophys. 14, 951 (1993). - ¹² A. Laesecke, R. Krauss, K. Stephan, and W. Wagner, J. Phys. Chem. Ref. Data **19**, 1089 (1990). - ¹³G. Scalabrin, C. Corbetti, and G. Cristofoli, Int. J. Thermophys. **22**, 1383 - ¹⁴G. Cristofoli, L. Piazza, and G. Scalabrin, Fluid Phase Equilibria 199, 223 (2002) - ¹⁵G. Scalabrin, L. Piazza, and V. Vesovic, High Temp.-High Press. 34, 457 (2002). - ¹⁶G. Scalabrin and G. Cristofoli, Int. J. Refrig. **26**,
302 (2003). - ¹⁷G. Scalabrin and G. Cristofoli, Int. J. Thermophys. **24**, 1241 (2003). - ¹⁸G. Scalabrin, G. Cristofoli, and D. Richon, Fluid Phase Equilibria 199, 265 (2002). - ¹⁹G. Scalabrin, G. Cristofoli, and D. Richon, Fluid Phase Equilibria 199, 281 (2002). - ²⁰U. Setzmann and W. Wagner, Int. J. Thermophys. **10**, 1103 (1989). - ²¹R. Tillner-Roth and H. D. Baehr, J. Phys. Chem. Ref. Data 23, 657 (1994). - ²²P. J. Mohr and B. N. Taylor, Rev. Mod. Phys. **72**, 351 (2000). - ²³ P. Becker, H. Bettin, H.-U. Danzebrink, M. Glaser, U. Kuetgens, A. Nicolaus, D. Schiel, P. De Bievre, S. Valkiers, and P. Taylor, Metrologia 40, 271 (2003). ²⁴ M. J. Assael, J. H. Dymond, and S. K. Polimatidou, Int. J. Thermophys. 15, 591 (1994). 1075.36 - ²⁵ D. E. Diller, A. S. Aragon, and A. Laesecke, Fluid Phase Equilibria 88, 251 (1993). - ²⁶T. Okubo, T. Hasuo, and A. Nagashima, Int. J. Thermophys. **13**, 931 (1992). - ²⁷C. M. B. P. Oliveira and W. A. Wakeham, Int. J. Thermophys. **14**, 33 (1993). - ²⁸ A. A. H. Padua, J. M. N. Fareleira, J. C. G. Calado, and W. A. Wakeham, J. Chem. Eng. Data **41**, 731 (1996). - ²⁹ G. Y. Ruvinskij, G. K. Lavrenchenko, S. V. Iljushenko, and V. V. Kanaev, Int. J. Refrig. 15, 386 (1992). - ³⁰ L. Z. Han, M. S. Zhu, X. Y. Li, and D. Luo, J. Chem. Eng. Data 40, 650 (1995). - ³¹R. Heide, DKV-Tagungsbericht, Leipzig 23, 225 (1996). 149.23 - ³² A. Kumagai and S. Takahashi, Int. J. Thermophys. **12**, 105 (1991). - ³³ A. Laesecke, T. O. D. Luddecke, R. F. Hafer, and D. J. Morris, Int. J. Thermophys. 20, 401 (1999). - ³⁴ A. A. H. Padua, J. M. N. A Fareleira, J. C. G Calado, and W. A. Wakeham, Int. J. Thermophys. 17, 781 (1996). - ³⁵D. Ripple and O. Matar, J. Chem. Eng. Data **38**, 560 (1993). - ³⁶ N. G. Sagaidakova, V. A. Rykov, and T.N. Tsuranova, Kholod. Tekh. 5, 59 (1990). - ³⁷I. R. Shankland, R. S. Basu, and D. P. Wilson, Proceedings Meeting International Institute of Refrigeration, Commissions B1, B2, E1, E2, Purdue University, West Lafayette, IN, 18–21 July 1988, Vol. II, p. 305. - ³⁸ M. J. Assael and S. K. Polimatidou, Int. J. Thermophys. **18**, 353 (1997). - ³⁹D. C. Dowdell and G. P. Matthews, J. Chem. Soc. Faraday. Trans. 89, 3545 (1993). - ⁴⁰F. Mayinger, Messung der Viskosität an Neuen Arbeitsstoffen und Deren Gemischen in Dampfformigen und Überkritischen Zustand (DFG-Forschungsvorhaben, Abschlußbericht, 1991). - ⁴¹H. Nabizadeh and F. Mayinger, High Temp.-High Press. **24**, 221 (1992). - ⁴²M. F. Pasekov and E. E. Ustyuzhanin, Teplofiz. Vys. Temp. 32, 630 (1994). - ⁴³B. Schramm, J. Hauck, and L. Kern, Ber. Bunsenges. Phys. Chem. **96**, 745 (1992). - ⁴⁴N. Shibasaki-Kitakawa, M. Takahashi, and C. Yokoyama, Int. J. Thermophys. 19, 1285 (1998). - ⁴⁵J. Wilhelm and E. Vogel, Fluid Phase Equilibria **125**, 257 (1996). - ⁴⁶C. M. B. P. Oliveira and W. A. Wakeham, Int. J. Thermophys. **20**, 365 (1999). - ⁴⁷G. A. Olchowy and J. V. Sengers, Phys. Rev. Lett. **61**, 15 (1988). - ⁴⁸G. A. Olchowy and J. V. Sengers, Int. J. Thermophys. **10**, 417 (1989). - ⁴⁹ J. V. Sengers, Int. J. Thermophys. **6**, 203 (1985). - ⁵⁰ M. L. Huber, A. Laesecke, and R. Perkins, Ind. Eng. Chem. Res. **42**, 3163 (2003). - ⁵¹M. L. Huber and M. O. McLinden, Proceedings International Refrigera- - tion Conference, Purdue University, West Lafayette, IN, 14–17 July 1992, Vol. II, p. 453. - ⁵²E. W. Lemmon and R. T. Jacobsen, Int. J. Thermophys. **25**, 21 (2004). - ⁵³E. Vogel, C. Küchenmeister, E. Bich, and A. Laesecke, J. Phys. Chem. Ref. Data 27, 947 (1998). - ⁵⁴D. G. Friend and J. C. Rainwater, Chem. Phys. Lett. **107**, 590 (1984). - ⁵⁵ J. C. Rainwater and D. G. Friend, Phys. Rev. A **36**, 4062 (1987).